107TH CONGRESS 1ST SESSION # S. 1418 # **AN ACT** To authorize appropriations for fiscal year 2002 for military construction, and for other purposes. - 1 Be it enacted by the Senate and House of Representa- - 2 tives of the United States of America in Congress assembled, - 3 SECTION 1. SHORT TITLE. - 4 This Act may be cited as the "Military Construction - 5 Authorization Act for Fiscal Year 2002". # 1 SEC. 2. TABLE OF CONTENTS. ## 2 The table of contents for this Act is as follows: - Sec. 1. Short title. - Sec. 2. Table of contents. - Sec. 3. Congressional defense committees defined. ### TITLE XXI—ARMY - Sec. 2101. Authorized Army construction and land acquisition projects. - Sec. 2102. Family housing. - Sec. 2103. Improvements to military family housing units. - Sec. 2104. Authorization of appropriations, Army. - Sec. 2105. Modification of authority to carry out certain fiscal year 2001 projects. ### TITLE XXII—NAVY - Sec. 2201. Authorized Navy construction and land acquisition projects. - Sec. 2202. Family housing. - Sec. 2203. Improvements to military family housing units. - Sec. 2204. Authorization of appropriations, Navy. - Sec. 2205. Modification of authority to carry out certain fiscal year 2001 projects. - Sec. 2206. Modification of authority to carry out fiscal year 2000 project. #### TITLE XXIII—AIR FORCE - Sec. 2301. Authorized Air Force construction and land acquisition projects. - Sec. 2302. Family housing. - Sec. 2303. Improvements to military family housing units. - Sec. 2304. Authorization of appropriations, Air Force. - Sec. 2305. Modification of authority to carry out certain fiscal year 2001 project. ### TITLE XXIV—DEFENSE AGENCIES - Sec. 2401. Authorized Defense Agencies construction and land acquisition projects. - Sec. 2402. Energy conservation projects. - Sec. 2403. Authorization of appropriations, Defense Agencies. - Sec. 2404. Cancellation of authority to carry out certain fiscal year 2001 projects. - Sec. 2405. Cancellation of authority to carry out additional fiscal year 2001 project. - Sec. 2406. Modification of authority to carry out certain fiscal year 2000 projects. - Sec. 2407. Modification of authority to carry out certain fiscal year 1999 project. - Sec. 2408. Modification of authority to carry out certain fiscal year 1995 project. # TITLE XXV—NORTH ATLANTIC TREATY ORGANIZATION SECURITY INVESTMENT PROGRAM Sec. 2501. Authorized NATO construction and land acquisition projects. Sec. 2502. Authorization of appropriations, NATO. ## TITLE XXVI—GUARD AND RESERVE FORCES FACILITIES Sec. 2601. Authorized Guard and Reserve construction and land acquisition projects. # TITLE XXVII—EXPIRATION AND EXTENSION OF AUTHORIZATIONS - Sec. 2701. Expiration of authorizations and amounts required to be specified by law. - Sec. 2702. Extension of authorizations of certain fiscal year 1999 projects. - Sec. 2703. Extension of authorizations of certain fiscal year 1998 projects. - Sec. 2704. Effective date. #### TITLE XXVIII—GENERAL PROVISIONS ## Subtitle A—Military Construction Program and Military Family Housing Changes - Sec. 2801. Increase in thresholds for certain unspecified minor military construction projects. - Sec. 2802. Unforeseen environmental hazard remediation as basis for authorized cost variations for military construction and family housing construction projects. - Sec. 2803. Repeal of requirement for annual reports to Congress on military construction and military family housing activities. - Sec. 2804. Authority available for lease of property and facilities under alternative authority for acquisition and improvement of military housing. - Sec. 2805. Funds for housing allowances of members assigned to military family housing under alternative authority for acquisition and improvement of military housing. - Sec. 2806. Amendment of Federal Acquisition Regulation to treat financing costs as allowable expenses under contracts for utility services from utility systems conveyed under privatization initiative. ### Subtitle B—Real Property and Facilities Administration - Sec. 2811. Availability of proceeds of sales of Department of Defense property from closed military installations. - Sec. 2812. Pilot efficient facilities initiative. - Sec. 2813. Demonstration program on reduction in long-term facility maintenance costs. ### Subtitle C-Land Conveyances - Sec. 2821. Land conveyance, Engineer Proving Ground, Fort Belvoir, Virginia. - Sec. 2822. Modification of authority for conveyance of Naval Computer and Telecommunications Station, Cutler, Maine. - Sec. 2823. Land transfer and conveyance, Naval Security Group Activity, Winter Harbor, Maine. - Sec. 2824. Conveyance of segment of Loring Petroleum Pipeline, Maine, and related easements. - Sec. 2825. Land conveyance, petroleum terminal serving former Loring Air Force Base and Bangor Air National Guard Base, Maine. - Sec. 2826. Land conveyance, Naval Weapons Industrial Reserve Plant, Toledo, Ohio - Sec. 2827. Modification of land conveyance, Mukilteo Tank Farm, Everett, Washington. - Sec. 2828. Land conveyances, Charleston Air Force Base, South Carolina. - Sec. 2829. Land conveyance, Fort Des Moines, Iowa. - Sec. 2830. Land conveyances, certain former Minuteman III ICBM facilities in North Dakota. - Sec. 2831. Land acquisition, Perquimans County, North Carolina. - Sec. 2832. Land conveyance, Army Reserve Center, Kewaunee, Wisconsin. - Sec. 2833. Treatment of amounts received. ## Subtitle D-Other Matters - Sec. 2841. Development of United States Army Heritage and Education Center at Carlisle Barracks, Pennsylvania. - Sec. 2842. Repeal of limitation on cost of renovation of Pentagon Reservation. - Sec. 2843. Naming of Patricia C. Lamar Army National Guard Readiness Center, Oxford, Mississippi. - Sec. 2844. Construction of parking garage at Fort DeRussy, Hawaii. - Sec. 2845. Acceptance of contributions to repair or establishment memorial at Pentagon Reservation. # TITLE XXIX—DEFENSE BASE CLOSURE AND REALIGNMENT ## Subtitle A-Modifications of 1990 Base Closure Law - Sec. 2901. Authority to carry out base closure round in 2003. - Sec. 2902. Base Closure Account 2003. - Sec. 2903. Additional modifications of base closure authorities. - Sec. 2904. Technical and clarifying amendments. # Subtitle B-Modification of 1988 Base Closure Law Sec. 2911. Payment for certain services provided by redevelopment authorities for property leased back by the United States. #### 1 SEC. 3. CONGRESSIONAL DEFENSE COMMITTEES DEFINED. - 2 For purposes of this Act, the term "congressional de- - 3 fense committees" means— - 4 (1) the Committee on Armed Services and the - 5 Committee on Appropriations of the Senate; and - 6 (2) the Committee on Armed Services and the - 7 Committee on Appropriations of the House of Rep- - 8 resentatives. # 1 TITLE XXI—ARMY ## 2 SEC. 2101. AUTHORIZED ARMY CONSTRUCTION AND LAND # 3 ACQUISITION PROJECTS. - 4 (a) Inside the United States.—Using amounts - 5 appropriated pursuant to the authorization of appropria- - 6 tions in section 2104(a)(1), the Secretary of the Army - 7 may acquire real property and carry out military construc- - 8 tion projects for the installations and locations inside the - 9 United States, and in the amounts, set forth in the fol- # 10 lowing table: ## **Army: Inside the United States** | State | Installation or location | Amount | |----------------------|---|---------------| | Alabama | Anniston Army Depot | \$5,150,000 | | | Fort Rucker | \$11,400,000 | | | Redstone Arsenal | \$7,200,000 | | Alaska | Fort Richardson | \$115,000,000 | | | Fort Wainwright | \$27,200,000 | | Arizona | Fort Huachuca | \$6,100,000 | | Colorado | Fort Carson | \$66,000,000 | | District of Columbia | Fort McNair | \$11,600,000 | | Georgia | Fort Benning | \$23,900,000 | | | Fort Gillem | \$34,600,000 | | | Fort Gordon | \$34,000,000 | | | Fort Stewart/Hunter Army Air | \$39,800,000 | | | Field. | | | Hawaii | Navy Public Works Center, Pearl Harbor. | \$11,800,000 | | | Pohakuloa Training Facility | \$6,600,000 | | | Wheeler Army Air Field | \$50,000,000 | | Illinois | Rock Island Arsenal | \$3,500,000 | | Kansas | Fort Riley | \$10,900,000 | | Kentucky | Fort Campbell | \$88,900,000 | | | Fort Knox | \$11,600,000 | | Louisiana | Fort Polk | \$21,200,000 | | Maryland | Aberdeen Proving Ground | \$58,300,000 | | | Fort Meade | \$5,800,000 | | Missouri | Fort Leonard Wood | \$7,850,000 | | New Jersey | Fort Monmouth | \$20,000,000 | | New Mexico | White Sands Missile Range | \$7,600,000 | | New York | Fort Drum | \$37,850,000 | | North Carolina | Fort Bragg | \$21,300,000 | | | Sunny Point Military Ocean Terminal. | \$11,400,000 | | Oklahoma | Fort Sill | \$40,100,000 | | South Carolina | Fort Jackson | \$62,000,000 | | Texas | Fort Hood | \$86,200,000 | | 1 caas | Fort Sam Houston | | | Vincinia | | \$2,250,000 | | Virginia | Fort Belvoir | \$35,950,000 | | I | Fort Eustis | \$34,650,000 | Army: Inside the United States—Continued | State | Installation or location | Amount | |------------|--------------------------|-------------------------------| | Washington | Fort Lee | \$23,900,000
\$238,200,000 | | | Total: | \$1,279,500,000 | - 1 (b) Outside the United States.—Using amounts - 2 appropriated pursuant to the authorization of appropria- - 3 tions in section 2104(a)(2), the Secretary of the Army - 4 may acquire real property and carry out military construc- - 5 tion projects for the locations outside the United States, - 6 and in the amounts, set forth in the following table: **Army: Outside the United States** | Country | Installation or location | Amount | |-----------|-------------------------------|---------------| | Germany | Area Support Group, Bamberg | \$36,000,000 | | | Area Support Group, Darmstadt | \$13,500,000 | | | Baumholder | \$9,000,000 | | | Hanau | \$7,200,000 | | | Heidelberg | \$15,300,000 | | | Mannheim | \$16,000,000 | | | Wiesbaden Air Base | \$26,300,000 | | Korea | Camp Carroll
 \$16,593,000 | | | Camp Casey | \$8,500,000 | | | Camp Hovey | \$35,750,000 | | | Camp Humphreys | \$14,500,000 | | | Camp Jackson | \$6,100,000 | | | Camp Stanley | \$28,000,000 | | Kwajalein | Kwajalein Atoll | \$11,000,000 | | | Total: | \$243,743,000 | - 7 (c) Unspecified Worldwide.—Using amounts ap- - 8 propriated pursuant to the authorization of appropriations - 9 in section 2104(a)(3), the Secretary of the Army may ac- - 10 quire real property and carry out military construction - 11 projects for the installation and location, and in the - 12 amount, set forth in the following table: # **Army: Unspecified Worldwide** | Location | Installation | Amount | |-----------------------|---------------------|-------------| | Unspecified Worldwide | Classified Location | \$4,000,000 | ## 1 SEC. 2102. FAMILY HOUSING. - 2 (a) Construction and Acquisition.—Using - 3 amounts appropriated pursuant to the authorization of ap- - 4 propriations in section 2104(a)(6)(A), the Secretary of the - 5 Army may construct or acquire family housing units (in- - 6 cluding land acquisition) at the installations, for the pur- - 7 poses, and in the amounts set forth in the following table: # **Army: Family Housing** | State or county | Installation or loca-
tion | Purpose | Amount | |-----------------|---|----------|--| | Alaska | Fort Wainwright Fort Huachuca Fort Leavenworth Fort Bliss Fort Sam Houston Camp Humphreys | 32 Units | \$12,000,000
\$10,800,000
\$20,000,000
\$13,600,000
\$11,200,000
\$12,800,000 | | | Total: | | \$80,400,000 | - 8 (b) Planning and Design.—Using amounts appro- - 9 priated pursuant to the authorization of appropriations in - 10 section 2104(a)(6)(A), the Secretary of the Army may - 11 carry out architectural and engineering services and con- - 12 struction design activities with respect to the construction - 13 or improvement of family housing units in an amount not - 14 to exceed \$12,702,000. - 15 SEC. 2103. IMPROVEMENTS TO MILITARY FAMILY HOUSING - 16 UNITS. - 17 Subject to section 2825 of title 10, United States - 18 Code, and using amounts appropriated pursuant to the - 1 authorization of appropriations in section 2104(a)(6)(A), - 2 the Secretary of the Army may improve existing military - 3 family housing units in an amount not to exceed - 4 \$220,750,000. # 5 SEC. 2104. AUTHORIZATION OF APPROPRIATIONS, ARMY. - 6 (a) IN GENERAL.—Funds are hereby authorized to - 7 be appropriated for fiscal years beginning after September - 8 30, 2001, for military construction, land acquisition, and - 9 military family housing functions of the Department of the - 10 Army in the total amount of \$3,068,303,000, as follows: - 11 (1) For military construction projects inside the - 12 United States authorized by section 2101(a), - 13 \$1,027,300,000. - 14 (2) For military construction projects outside - the United States authorized by section 2101(b), - 16 \$243,743,000. - 17 (3) For military construction projects at un- - specified worldwide locations authorized by section - 19 2101(c), \$4,000,000. - 20 (4) For unspecified minor construction projects - authorized by section 2805 of title 10, United States - 22 Code, \$18,000,000. - 23 (5) For architectural and engineering services - and construction design under section 2807 of title - 25 10, United States Code, \$142,198,000. | 1 | (6) For military family housing functions: | |----|--| | 2 | (A) For construction and acquisition, plan- | | 3 | ning and design, and improvement of military | | 4 | family housing and facilities, \$313,852,000. | | 5 | (B) For support of military family housing | | 6 | (including the functions described in section | | 7 | 2833 of title 10, United States Code), | | 8 | \$1,108,991,000. | | 9 | (7) For the Homeowners Assistance Program, | | 10 | as authorized by section 2832 of title 10, United | | 11 | States Code, \$10,119,000, to remain available until | | 12 | expended. | | 13 | (8) For the construction of the Cadet Develop- | | 14 | ment Center, United States Military Academy, West | | 15 | Point, New York, authorized in section 2101(a) of | | 16 | the Military Construction Authorization Act for Fis- | | 17 | cal Year 1999 (division B of Public Law 105–261; | | 18 | 112 Stat. 2182), \$37,900,000. | | 19 | (9) For the construction of a Barracks Com- | | 20 | plex—Tagaytay Street Phase 2C, Fort Bragg, North | | 21 | Carolina, authorized in section 2101(a) of the Mili- | | 22 | tary Construction Authorization Act for Fiscal Year | | 23 | 2000 (division B of Public Law 106–65; 113 Stat. | | | | 24 824), \$17,500,000. 1 (10) For the construction of a Barracks Com-2 plex—Wilson Street, Phase 1C, Schofield Barracks, 3 Hawaii, authorized in section 2101(a) of the Mili-4 tary Construction Authorization Act for Fiscal Year 2000 (113 Stat. 824), \$23,000,000. - (11) For construction of a Basic Combat Training Complex Phase 2, Fort Leonard Wood, Missouri, authorized in section 2101(a) of the Military Construction Authorization Act for Fiscal Year 2001 (division B of the Floyd D. Spence National Defense Authorization Act for Fiscal Year 2001 (as enacted by Public Law 106–398); 114 Stat. 1654A–389), \$27,000,000. - (12) For the construction of the Battle Simulation Center Phase 2, Fort Drum, New York, authorized in section 2101(a) of the Military Construction Authorization Act for Fiscal Year 2001 (114 Stat. 1654A–389), \$9,000,000. - (13) For the construction of a Barracks Complex—Bunter Road Phase 2, Fort Bragg, North Carolina, authorized in section 2101(a) of the Military Construction Authorization Act for Fiscal Year 2001 (114 Stat. 1654A–389), \$49,000,000. - 24 (14) For the construction of a Barracks Com-25 plex—Longstreet Road Phase 2, Fort Bragg, North | 1 | Carolina, authorized in section 2101(a) of the Mili- | |----|--| | 2 | tary Construction Authorization Act for Fiscal Year | | 3 | 2001 (114 Stat. 1654A–389), \$27,000,000. | | 4 | (15) For the construction of a Multipurpose | | 5 | Digital Training Range, Fort Hood, Texas, author- | | 6 | ized in section 2101(a) of the Military Construction | | 7 | Authorization Act for Fiscal Year 2001 (114 Stat. | | 8 | 1654A–389), \$13,000,000. | | 9 | (b) Limitation on Total Cost of Construction | | 10 | Projects.—Notwithstanding the cost variations author- | | 11 | ized by section 2853 of title 10, United States Code, and | | 12 | any other cost variation authorized by law, the total cost | | 13 | of all projects carried out under section 2101 of this Act | | 14 | may not exceed— | | 15 | (1) the total amount authorized to be appro- | | 16 | priated under paragraphs (1), (2), and (3) of sub- | | 17 | section (a); | | 18 | (2) \$52,000,000 (the balance of the amount au- | | 19 | thorized under section 2101(a) for Barracks Com- | | 20 | plex D Street Phase at Fort Richardson, Alaska); | | 21 | (3) \$41,000,000 (the balance of the amount au- | | 22 | thorized under section 2101(a) for Barracks Com- | | 23 | plex—Nelson Boulevard (Phase I) at Fort Carson, | | 24 | Colorado); | | (4) \$36,000,000 (the balance of the amount au- | |---| | thorized under section 2101(a) for Basic Combat | | Training Complex (Phase I) at Fort Jackson, South | | Carolina); | | (5) \$102,000,000 (the balance of the amount | | authorized under section 2101(a) for Barracks Com- | | plex—17th & B Street (Phase I) at Fort Lewis | | Washington); and | | (6) \$21,500,000 (the balance of the amount au- | | thorized under section 2101(a) for Consolidated Lo- | | gistics Complex (Phase I) at Fort Sill, Oklahoma) | | (c) Adjustment.—The total amount authorized to | | be appropriated pursuant to paragraphs (1) through (7) | | of subsection (a) is the sum of the amounts authorized | | to be appropriated in such paragraphs reduced by | | \$3,300,000, which represents savings resulting from ad- | | justments to foreign currency exchange rates for military | | family housing construction and military family housing | | support outside the United States. | | SEC. 2105. MODIFICATION OF AUTHORITY TO CARRY OUT | | CERTAIN FISCAL YEAR 2001 PROJECTS. | | | - 22 (a) Modification.—The table in section 2101(a) of - 23 the Military Construction Authorization Act for Fiscal - 24 Year 2001 (division B of the Floyd D. Spence National - 25 Defense Authorization Act for Fiscal Year 2001 (as en- ``` acted by Public Law 106–398); 114 Stat. 1654A–389) is 2 amended— 3 (1) in the item relating to Fort Leonard Wood, Missouri, by striking "$65,400,000" in the amount 4 column and inserting "$69,800,000"; 5 6 (2) in the item relating to Fort Drum, New York, by striking "$18,000,000" in the amount col- 7 umn and inserting "$21,000,000"; 8 9 (3) in the item relating to Fort Hood, Texas, 10 by striking "$36,492,000" in the amount column 11 and inserting "$39,492,000"; and 12 (4) by striking the amount identified as the 13 in the total amount column and inserting 14 "$626,374,000". 15 (b) Conforming Amendments.—Section 2104 of that Act (114 Stat. 1654A–391) is amended— 16 17 (1) in subsection (a), in the matter preceding 18 paragraph (1), by striking "$1,925,344,000" and in- 19 serting "$1,935,744,000"; and 20 (2) in subsection (b)— 21 (A) in paragraph (2), by striking "$22,600,000" and inserting "$27,000,000"; 22 23 (B) in paragraph (3), by striking 24 "$10,000,000" and inserting "$13,000,000"; 25 and ``` 1 (C) in paragraph (6), by striking 2 "\$6,000,000" and inserting "\$9,000,000". # 3 TITLE XXII—NAVY - 4 SEC. 2201. AUTHORIZED NAVY CONSTRUCTION AND LAND - 5 ACQUISITION PROJECTS. - 6 (a) Inside the United States.—Using amounts - 7 appropriated pursuant to the authorization of appropria- - 8 tions in section
2204(a)(1), the Secretary of the Navy may - 9 acquire real property and carry out military construction - 10 projects for the installations and locations inside the - 11 United States, and in the amounts, set forth in the fol- - 12 lowing table: # Navy: Inside the United States | State | Installation or location | Amount | |----------------------|---|--------------------| | Arizona | Marine Corps Air Station, Yuma | \$22,570,000 | | California | Marine Air-Ground Task Force Training | \$75,125,000 | | | Center, Twentynine Palms. | | | | Marine Corps Air Station, Camp Pendleton. | \$4,470,000 | | | Marine Corps Base, Camp Pendleton | \$96,490,000 | | | Naval Air Facility, El Centro | \$23,520,000 | | | Naval Air Station, Lemoore | \$10,010,000 | | | Naval Air Warfare Center, Point Mugu, | \$13,730,000 | | | San Nicholas Island. | фо с1 0 000 | | | Naval Amphibious Base, Coronado | \$8,610,000 | | | Naval Construction Battalion Center,
Port Hueneme. | \$12,400,000 | | | Naval Construction Training Center, | \$3,780,000 | | | Port Hueneme. | | | | Naval Station, San Diego | \$47,240,000 | | District of Columbia | Naval Air Facility, Washington | \$9,810,000 | | Florida | Naval Air Station, Key West | \$11,400,000 | | | Naval Air Station, Pensacola | \$3,700,000 | | | Naval Air Station, Whiting Field, Milton | \$2,140,000 | | | Naval Station, Mayport | \$16,420,000 | | Hawaii | Marine Corps Base, Kaneohe | \$24,920,000 | | | Naval Magazine, Lualualei | \$6,000,000 | | | Naval Shipyard, Pearl Harbor | \$20,000,000 | | | Naval Station, Pearl Harbor | \$54,700,000 | | | Navy Public Works Center, Pearl Harbor. | \$16,900,000 | | Illinois | Naval Training Center, Great Lakes | \$82,260,000 | | Indiana | Naval Surface Warfare Center, Crane | \$5,820,000 | | Maine | Naval Air Station, Brunswick | \$67,395,000 | | | Naval Shipyard, Kittery-Portsmouth | \$14,620,000 | 15 Navy: Inside the United States—Continued | State | Installation or location | Amount | |----------------|---|---------------| | Maryland | Naval Air Warfare Center, Patuxent
River. | \$2,260,000 | | | Naval Explosive Ordinance Disposal
Technology Center, Indian Head. | \$1,250,000 | | Mississippi | Naval Construction Battalion Center,
Gulfport. | \$21,660,000 | | | Naval Air Station, Meridian | \$3,370,000 | | | Naval Station, Pascagoula | \$4,680,000 | | Missouri | Marine Corp Support Activity, Kansas City. | \$9,010,000 | | Nevada | Naval Air Station, Fallon | \$6,150,000 | | New Jersey | Naval Weapons Station, Earle | \$4,370,000 | | North Carolina | Marine Corps Air Station, New River | \$4,050,000 | | | Marine Corps Base, Camp LeJeune | \$67,070,000 | | Rhode Island | Naval Station, Newport | \$15,290,000 | | | Naval Undersea Warfare Center, Newport. | \$9,370,000 | | South Carolina | Marine Corps Air Station, Beaufort | \$8,020,000 | | | Marine Corps Recruit Depot, Parris Island. | \$5,430,000 | | Tennessee | Naval Support Activity, Millington | \$3,900,000 | | Texas | Naval Air Station, Kingsville | \$6,160,000 | | Virginia | Marine Corps Air Facility, Quantico | \$3,790,000 | | | Marine Corps Combat Development Command, Quantico. | \$9,390,000 | | | Naval Station, Norfolk | \$139,270,000 | | Washington | Naval Air Station, Whidbey Island | \$7,370,000 | | _ | Naval Station, Everett | \$6,820,000 | | | Strategic Weapons Facility, Bangor | \$3,900,000 | | | Total: | \$996,610,000 | # 1 (b) Outside the United States.—Using amounts - 2 appropriated pursuant to the authorization of appropria- - 3 tions in section 2204(a)(2), the Secretary of the Navy may - 4 acquire real property and carry out military construction - 5 projects for the locations outside the United States, and - 6 in the amounts, set forth in the following table: Navy: Outside the United States | Country | Installation or location | Amount | |----------------|--|-----------------------------| | Greece | Naval Support Activity Joint Head-
quarters Command, Larissa. | \$12,240,000 | | Guam | Naval Support Activity, Souda Bay
Naval Station, Guam | \$3,210,000
\$9,300,000 | | Iceland | Navy Public Works Center, Guam
Naval Air Station, Keflavik | \$14,800,000
\$2,820,000 | | Italy
Spain | Naval Air Station, Sigonella
Naval Station, Rota | \$3,060,000
\$2,240,000 | | | Total: | \$47,670,000 | ## 1 SEC. 2202. FAMILY HOUSING. - 2 (a) Construction and Acquisition.—Using - 3 amounts appropriated pursuant to the authorization of ap- - 4 propriations in section 2204(a)(5)(A), the Secretary of the - 5 Navy may construct or acquire family housing units (in- - 6 cluding land acquisition) at the installations, for the pur- - 7 poses, and in the amounts set forth in the following table: **Navy: Family Housing** | State or country | Installation or loca-
tion | Purpose | Amount | |------------------|---|-----------|---------------| | Arizona | Marine Corps Air Station, Yuma. | 51 Units | \$9,017,000 | | California | Marine Air-Ground Task Force Training Center, Twentynine Palms. | 74 Units | \$16,250,000 | | Hawaii | Marine Corps Base,
Kaneohe. | 172 Units | \$55,187,000 | | | Naval Station, Pearl
Harbor. | 70 Units | \$16,827,000 | | Mississippi | Naval Construction Battalion Center, Gulfport. | 160 Units | \$23,354,000 | | Italy | Naval Air Station,
Sigonella. | 10 Units | \$2,403,000 | | | | Total: | \$123,038,000 | - 8 (b) Planning and Design.—Using amounts appro- - 9 priated pursuant to the authorization of appropriations in - 10 section 2204(a)(5)(A), the Secretary of the Navy may - 11 carry out architectural and engineering services and con- - 12 struction design activities with respect to the construction - 13 or improvement of military family housing units in an - 14 amount not to exceed \$6,499,000. | 1 | SEC. 2203. IMPROVEMENTS TO MILITARY FAMILY HOUSING | |----|--| | 2 | UNITS. | | 3 | Subject to section 2825 of title 10, United States | | 4 | Code, and using amounts appropriated pursuant to the | | 5 | authorization of appropriations in section $2204(a)(5)(A)$, | | 6 | the Secretary of the Navy may improve existing military | | 7 | family housing units in an amount not to exceed | | 8 | \$183,054,000. | | 9 | SEC. 2204. AUTHORIZATION OF APPROPRIATIONS, NAVY. | | 10 | (a) In General.—Funds are hereby authorized to | | 11 | be appropriated for fiscal years beginning after September | | 12 | 30, 2001, for military construction, land acquisition, and | | 13 | military family housing functions of the Department of the | | 14 | Navy in the total amount of \$2,377,634,000, as follows: | | 15 | (1) For military construction projects inside the | | 16 | United States authorized by section 2201(a), | | 17 | \$963,370,000. | | 18 | (2) For military construction projects outside | | 19 | the United States authorized by section 2201(b), | | 20 | \$47,670,000. | | 21 | (3) For unspecified minor construction projects | | 22 | authorized by section 2805 of title 10, United States | | 23 | Code, \$10,546,000. | | 24 | (4) For architectural and engineering services | | 25 | and construction design under section 2807 of title | 10, United States Code, $\$35{,}752{,}000.$ | 1 | (5) For military family housing functions: | |----|--| | 2 | (A) For construction and acquisition, plan- | | 3 | ning and design, and improvement of military | | 4 | family housing and facilities, \$312,591,000. | | 5 | (B) For support of military family housing | | 6 | (including functions described in section 2833 | | 7 | of title 10, United States Code), \$918,095,000. | | 8 | (6) For replacement of a pier at Naval Station, | | 9 | San Diego, California, authorized in section 2201(a) | | 10 | of the Military Construction Authorization Act for | | 11 | Fiscal Year 2001 (division B of the Floyd D. Spence | | 12 | National Defense Authorization Act for Fiscal Year | | 13 | 2001 (as enacted by Public Law 106–398); 114 | | 14 | Stat. 1654A–395), \$17,500,000. | | 15 | (7) For replacement of Pier Delta at Naval | | 16 | Station, Bremerton, Washington, authorized in sec- | | 17 | tion 2201(a) of the Military Construction Authoriza- | | 18 | tion Act for Fiscal Year 2001, \$24,460,000. | | 19 | (8) For construction of the Commander-in- | | 20 | Chief Headquarters, Pacific Command, Camp | | 21 | Smith, Hawaii, authorized in section 2201(a) of the | | 22 | Military Construction Authorization Act for Fiscal | | 23 | Year 2000 (division B of Public Law 106–65; 113 | | 24 | Stat. 828), \$37,580,000. | | 1 | (9) For construction of an Advanced Systems | |----|--| | 2 | Integration Facility, phase 6, at Naval Air Warfare | | 3 | Center, Patuxent River, Maryland, authorized in sec- | | 4 | tion 2201(a) of the Military Construction Authoriza- | | 5 | tion Act for Fiscal Year 1993 (division B of Public | | 6 | Law 102–484; 106 Stat. 2590), \$10,770,000. | | 7 | (b) Limitation on Total Cost of Construction | | 8 | Projects.—Notwithstanding the cost variations author- | | 9 | ized by section 2853 of title 10, United States Code, and | | 10 | any other cost variation authorized by law, the total cost | | 11 | of all projects carried out under section 2201 of this Act | | 12 | may not exceed— | | 13 | (1) the total amount authorized to be appro- | | 14 | priated under paragraphs (1) and (2) of subsection | | 15 | (a); and | | 16 | (2) \$33,240,000 (the balance of the amount au- | | 17 | thorized under section 2201(a) for Pier Replacement | | 18 | (Increment I), Naval Station, Norfolk, Virginia). | | 19 | (c) Adjustment.—The total amount authorized to | | 20 | be appropriated pursuant to
paragraphs (1) through (5) | | 21 | of subsection (a) is the sum of the amounts authorized | | 22 | to be appropriated in such paragraphs reduced by | | 23 | \$700,000, which represents savings resulting from adjust- | 24 ments to foreign currency exchange rates for military fam- 1 ily housing construction and military family housing sup- | 2 | port outside the United States. | |----|---| | 3 | SEC. 2205. MODIFICATION OF AUTHORITY TO CARRY OUT | | 4 | CERTAIN FISCAL YEAR 2001 PROJECTS. | | 5 | The table in section 2201(a) of the Military Construc- | | 6 | tion Authorization Act for Fiscal Year 2001 (division B | | 7 | of the Floyd D. Spence National Defense Authorization | | 8 | Act for Fiscal Year 2001 (as enacted by Public Law 106– | | 9 | 398); 114 Stat. 1654A–395) is amended— | | 10 | (1) in the item relating to Naval Shipyard, | | 11 | Bremerton, Puget Sound, Washington, by striking | | 12 | "\$100,740,000" in the amount column and inserting | | 13 | ``\$98,740,000``; | | 14 | (2) in the item relating to Naval Station, Brem- | | 15 | erton, Washington, by striking "\$11,930,000" in the | | 16 | amount column and inserting "\$1,930,000"; and | | 17 | (3) by striking the amount identified as the | | 18 | total in the amount column and inserting | | 19 | "\$799,497,000". | | 20 | SEC. 2206. MODIFICATION OF AUTHORITY TO CARRY OUT | | 21 | FISCAL YEAR 2000 PROJECT. | | 22 | (a) Modification.—The table in section 2201(a) of | | 23 | the Military Construction Authorization Act for Fiscal | | 24 | Year 2000 (division B of Public Law 106–65; 113 Stat. | | 25 | 828) is amended— | | | | - 1 (1) in the item relating to Camp Smith, Ha-2 waii, by striking "\$86,050,000" in the amount col-3 umn and inserting "\$89,050,000"; and - 4 (2) by striking the amount identified as the total in the amount column and inserting "\$820,230,000". - 7 (b) Conforming Amendment.—Section 2204(b)(3) - 8 of that Act (113 Stat. 831) is amended by striking - 9 "\$70,180,000" and inserting "\$73,180,000". # 10 TITLE XXIII—AIR FORCE - 11 SEC. 2301. AUTHORIZED AIR FORCE CONSTRUCTION AND - 12 LAND ACQUISITION PROJECTS. - 13 (a) Inside the United States.—Using amounts - 14 appropriated pursuant to the authorization of appropria- - 15 tions in section 2304(a)(1), the Secretary of the Air Force - 16 may acquire real property and carry out military construc- - 17 tion projects for the installations and locations inside the - 18 United States, and in the amounts, set forth in the fol- - 19 lowing table: #### **Air Force: Inside the United States** | State | Installation or location | Amount | |------------|---------------------------------|--------------| | Alabama | Maxwell Air Force Base | \$34,400,000 | | Alaska | Eareckson Air Force Base | \$4,600,000 | | | Elmendorf Air Force Base | \$32,200,000 | | Arizona | Davis-Monthan Air Force Base | \$17,300,000 | | Arkansas | Little Rock Air Force Base | \$18,100,000 | | California | Edwards Air Force Base | \$16,300,000 | | | Los Angeles Air Force Base | \$23,000,000 | | | Travis Air Force Base | \$16,400,000 | | | Vandenberg Air Force Base | \$11,800,000 | | Colorado | Buckley Air Force Base | \$23,200,000 | | | Schriever Air Force Base | \$19,000,000 | | | United States Air Force Academy | \$25,500,000 | | Delaware | Dover Air Force Base | \$7,300,000 | 22 Air Force: Inside the United States—Continued | State | Installation or location | Amount | |----------------------|----------------------------------|---------------| | District of Columbia | Bolling Air Force Base | \$2,900,000 | | Florida | Cape Canaveral Air Force Station | \$7,800,000 | | | Eglin Air Force Base | \$11,400,000 | | | Hurlburt Field | \$10,400,000 | | | MacDill Air Force Base | \$10,000,000 | | | Tyndall Air Force Base | \$15,050,000 | | Georgia | Moody Air Force Base | \$8,600,000 | | | Robins Air Force Base | \$14,650,000 | | Idaho | Mountain Home Air Force Base | \$14,600,000 | | Louisiana | Barksdale Air Force Base | \$5,000,000 | | Maryland | Andrews Air Force Base | \$19,420,000 | | Massachusetts | Hanscom Air Force Base | \$9,400,000 | | Mississippi | Columbus Air Force Base | \$5,000,000 | | 11 | Keesler Air Force Base | \$28,600,000 | | Montana | Malmstrom Air Force Base | \$4,650,000 | | Nebraska | Offet Air Force Base | \$10,400,000 | | Nevada | Nellis Air Force Base | \$31,600,000 | | New Jersey | McGuire Air Force Base | \$36,550,000 | | New Mexico | Cannon Air Force Base | \$9,400,000 | | | Kirtland Air Force Base | \$15,500,000 | | North Carolina | Pope Air Force Base | \$17,800,000 | | North Dakota | Grand Forks Air Force Base | \$7,800,000 | | Ohio | Wright-Patterson Air Force Base | \$24,850,000 | | Oklahoma | Altus Air Force Base | \$20,200,000 | | | Tinker Air Force Base | \$21,400,000 | | | Vance Air Force Base | \$4,800,000 | | South Carolina | Shaw Air Force Base | \$5,800,000 | | South Dakota | Ellsworth Air Force Base | \$12,000,000 | | Tennessee | Arnold Air Force Base | \$24,400,000 | | Texas | Lackland Air Force Base | \$12,800,000 | | | Laughlin Air Force Base | \$12,000,000 | | | Sheppard Air Force Base | \$37,000,000 | | Utah | Hill Air Force Base | \$14,000,000 | | Virginia | Langley Air Force Base | \$47,300,000 | | Washington | Fairchild Air Force Base | \$2,800,000 | | | McChord Air Force Base | \$20,700,000 | | Wyoming | F.E. Warren Air Force Base | \$10,200,000 | | | Total: | \$811,370,000 | - 1 (b) Outside the United States.—Using amounts - 2 appropriated pursuant to the authorization of appropria- - 3 tions in section 2304(a)(2), the Secretary of the Air Force - 4 may acquire real property and carry out military construc- - 5 tion projects for the installations and locations outside the - 6 United States, and in the amounts, set forth in the fol- - 7 lowing table: # Air Force: Outside the United States | Country | Installation or location | Amount | |--------------------------|---|-------------------------------| | Germany | Ramstein Air Force Base | \$42,900,000 | | Guam | Spangdahlem Air Base
Andersen Air Force Base | \$8,700,000
\$10,150,000 | | Italy | Aviano Air Base | \$11,800,000 | | Korea | Kunsan Air Base
Osan Air Base | \$12,000,000
\$101,142,000 | | Oman | Masirah Island | \$8,000,000 | | Turkey
United Kingdom | Eskisehir | \$4,000,000
\$11,300,000 | | 8 | Royal Air Force, Mildenhall | \$22,400,000 | | Wake Island | Wake Island | \$25,000,000 | | | Total: | \$257,392,000 | - 1 (c) Unspecified Worldwide.—Using the amounts - 2 appropriated pursuant to the authorization of appropria- - 3 tions in section 2304(a)(3), the Secretary of the Air Force - 4 may acquire real property and carry out military construc- - 5 tion projects for the installation and location and in the - 6 amount, set forth in the following table: # Air Force: Unspecified Worldwide | Location | Installation | Amount | |-----------------------|---------------------|-------------| | Unspecified Worldwide | Classified Location | \$4,458,000 | ## 7 SEC. 2302. FAMILY HOUSING. - 8 (a) Construction and Acquisition.—Using - 9 amounts appropriated pursuant to the authorization of ap- - 10 propriations in section 2304(a)(6)(A), the Secretary of the - 11 Air Force may construct or acquire family housing units - 12 (including land acquisition) at the installations, for the - 13 purposes, and in the amounts set forth in the following - 14 table: ### Air Force: Family Housing | State or country | Installation or loca-
tion | Purpose | Amount | |------------------|-------------------------------|-----------|--------------| | Arizona | Luke Air Force Base | 120 Units | \$15,712,000 | 24 Air Force: Family Housing—Continued | State or country | Installation or loca-
tion | Purpose | Amount | |----------------------|-------------------------------|-----------|---------------| | California | Travis Air Force Base | 118 Units | \$18,150,000 | | Colorado | Buckley Air Force
Base. | 55 Units | \$11,400,000 | | Delaware | Dover Air Force Base | 120 Units | \$18,145,000 | | District of Columbia | Bolling Air Force Base | 136 Units | \$16,926,000 | | Hawaii | Hickam Air Force
Base. | 102 Units | \$25,037,000 | | Louisiana | Barksdale Air Force
Base. | 56 Units | \$7,300,000 | | South Dakota | Ellsworth Air Force Base. | 78 Units | \$13,700,000 | | Virginia | Langley Air Force
Base. | 4 Units | \$1,200,000 | | Portugal | Lajes Field, Azores | 64 Units | \$13,230,000 | | | | Total: | \$140,800,000 | - 1 (b) Planning and Design.—Using amounts appro- - 2 priated pursuant to the authorization of appropriations in - 3 section 2304(a)(6)(A), the Secretary of the Air Force may - 4 carry out architectural and engineering services and con- - 5 struction design activities with respect to the construction - 6 or improvement of military family housing units in an - 7 amount not to exceed \$24,558,000. - 8 SEC. 2303. IMPROVEMENTS TO MILITARY FAMILY HOUSING - 9 UNITS. - Subject to section 2825 of title 10, United States - 11 Code, and using amounts appropriated pursuant to the - 12 authorization of appropriations in section 2304(a)(6)(A), - 13 the Secretary of the Air Force may improve existing mili- - 14 tary family housing units in an amount not to exceed - 15 \$375,379,000. | 1 | SEC. 2304. AUTHORIZATION OF APPROPRIATIONS, AIR | |----|--| | 2 | FORCE. | | 3 | (a) In General.—Funds are hereby authorized to | | 4 | be appropriated for fiscal years beginning after September | | 5 | 30, 2001, for military construction, land acquisition, and | | 6 | military family housing functions of the Department of the | | 7 | Air Force in the total amount of \$2,587,791,000, as fol- | | 8 | lows: | | 9 | (1) For military construction projects inside the | | 10 | United States authorized by section 2301(a), | | 11 | \$816,070,000. | | 12 | (2) For military construction projects
outside | | 13 | the United States authorized by section 2301(b), | | 14 | \$257,392,000. | | 15 | (3) For the military construction projects at | | 16 | unspecified worldwide locations authorized by section | | 17 | 2301(c), \$4,458,000. | | 18 | (4) For unspecified minor construction projects | | 19 | authorized by section 2805 of title 10, United States | | 20 | Code, \$11,250,000. | | 21 | (5) For architectural and engineering services | | 22 | and construction design under section 2807 of title | | 23 | 10, United States Code, \$90,419,000. | | 24 | (6) For military housing functions: | | 1 | (A) For construction and acquisition, plan- | |----|--| | 2 | ning and design, and improvement of military | | 3 | family housing and facilities, \$542,381,000. | | 4 | (B) For support of military family housing | | 5 | (including functions described in section 2833 | | 6 | of title 10, United States Code), \$869,121,000. | | 7 | (b) Limitation on Total Cost of Construction | | 8 | Projects.—Notwithstanding the cost variations author- | | 9 | ized by section 2853 of title 10, United States Code, and | | 10 | any other cost variation authorized by law, the total cost | | 11 | of all projects carried out under section 2301 of this Act | | 12 | may not exceed the total amount authorized to be appro- | | 13 | priated under paragraphs (1), (2), and (3) of subsection | | 14 | (a). | | 15 | (c) Adjustment.—The total amount authorized to | | 16 | be appropriated pursuant to paragraphs (1) through (6) | | 17 | of subsection (a) is the sum of the amounts authorized | | 18 | to be appropriated in such paragraphs reduced by | | 19 | \$3,300,000, which represents savings resulting from ad- | | 20 | justments to foreign currency exchange rates for military | | 21 | family housing construction and military family housing | | | | 22 support outside the United States. | 1 | SEC. 2305. MODIFICATION OF AUTHORITY TO CARRY OUT | |----|---| | 2 | CERTAIN FISCAL YEAR 2001 PROJECT. | | 3 | The table in section 2302(a) of the Military Construc- | | 4 | tion Authorization Act for Fiscal Year 2001 (division B | | 5 | of the Floyd D. Spence National Defense Authorization | | 6 | Act for Fiscal Year 2001 (as enacted by Public Law 106– | | 7 | 398); 114 Stat. 1654A-400) is amended in the item relat- | | 8 | ing to Mountain Home Air Force Base, Idaho, by striking | | 9 | "119 Units" in the purpose column and inserting "46 | | 10 | Units". | | 11 | TITLE XXIV—DEFENSE | | 12 | AGENCIES | | 13 | SEC. 2401. AUTHORIZED DEFENSE AGENCIES CONSTRUC- | | 14 | TION AND LAND ACQUISITION PROJECTS. | | 15 | (a) Inside the United States.—Using amounts | | 16 | appropriated pursuant to the authorization of appropria- | | 17 | tions in section 2403(a)(1), the Secretary of Defense may | | 18 | acquire real property and carry out military construction | | 19 | projects for the installations and locations inside the | | 20 | United States, and in the amounts, set forth in the fol- | | 21 | lowing table: | | | Defence Agencies Inside the United States | #### **Defense Agencies: Inside the United States** | Agency | Installation or location | Amount | |----------------------------|-------------------------------------|--------------| | Defense Education Activity | Laurel Bay, South Carolina | \$12,850,000 | | | Marine Corps Base, Camp LeJeune, | | | | North Carolina | \$8,857,000 | | Defense Logistics Agency | Defense Distribution Depot Tracy, | | | | California | \$30,000,000 | | | Defense Distribution Depot, Susque- | | | | hanna, New Cumberland, Pennsyl- | | | | vania | \$19,900,000 | 28 **Defense Agencies: Inside the United States—**Continued | Agency | Installation or location | Amount | |--------------------------------------|--------------------------------------|---------------| | | Eielson Air Force Base, Alaska | \$8,800,000 | | | Fort Belvoir, Virginia | \$900,000 | | | Grand Forks Air Force Base, North | , | | | Dakota | \$9,110,000 | | | Hickam Air Force Base, Hawaii | \$29,200,000 | | | McGuire Air Force Base, New Jer- | | | | sey | \$4,400,000 | | | Minot Air Force Base, North Da- | | | | kota | \$14,000,000 | | | Philadelphia, Pennsylvania | \$2,429,000 | | | Pope Air Force Base, North Caro- | | | | lina | \$3,400,000 | | Special Operations Command | Aberdeen Proving Ground, Maryland | \$3,200,000 | | | Fort Benning, Georgia | \$5,100,000 | | | Fort Bragg, North Carolina | \$33,562,000 | | | Fort Lewis, Washington | \$6,900,000 | | | Hurlburt Field, Florida | \$13,400,000 | | | MacDill Air Force Base, Florida | \$12,000,000 | | | Naval Station, San Diego, California | \$13,650,000 | | | CONUS Classified | \$2,400,000 | | TRICARE Management Activity. | Andrews Air Force Base, Maryland | \$10,250,000 | | | Dyess Air Force Base, Texas | \$3,300,000 | | | F.E. Warren Air Force Base, Wyo- | | | | ming | \$2,700,000 | | | Fort Hood, Texas | \$12,200,000 | | | Fort Stewart/Hunter Army Air | | | | Field, Georgia | \$11,000,000 | | | Holloman Air Force Base, New | | | | Mexico | \$5,700,000 | | | Hurlburt Field, Florida | \$8,800,000 | | | Marine Corps Base, Camp Pen- | | | | dleton, California | \$15,300,000 | | | Marine Corps Logistics Base, Al- | | | | bany, Georgia | \$5,800,000 | | | Naval Air Station, Whidbey Island, | | | | Washington | \$6,600,000 | | | Naval Hospital, Twentynine Palms, | A1 600 000 | | | California | \$1,600,000 | | | Naval Station, Mayport, Florida | \$24,000,000 | | | Naval Station, Norfolk, Virginia | \$21,000,000 | | W 1: 4 H 3 | Schriever Air Force Base, Colorado | \$4,000,000 | | Washington Headquarters
Services. | Pentagon Reservation, Virginia | \$25,000,000 | | | Total: | \$391,308,000 | - 1 (b) Outside the United States.—Using amounts - 2 appropriated pursuant to the authorization of appropria- - 3 tions in section 2403(a)(2), the Secretary of Defense may - 4 acquire real property and carry out military construction - 5 projects for the installations and locations outside the - 1 United States, and in the amounts, set forth in the fol- - 2 lowing table: **Defense Agencies: Outside the United States** | Agency | Installation or location | Amount | |---------------------------------|-----------------------------------|---------------| | Defense Education Activity | Aviano Air Base, Italy | \$3,647,000 | | | Geilenkirchen, Germany | \$1,733,000 | | | Heidelberg, Germany | \$3,312,000 | | | Kaiserslautern, Germany | \$1,439,000 | | | Kitzingen, Germany | \$1,394,000 | | | Landstuhl, Germany | \$1,444,000 | | | Ramstein Air Base, Germany | \$2,814,000 | | | Royal Air Force, Feltwell, United | | | | Kingdom | \$22,132,000 | | | Vogelweh Annex, Germany | \$1,558,000 | | | Wiesbaden Air Base, Germany | \$1,378,000 | | | Wuerzburg, Germany | \$2,684,000 | | Defense Logistics Agency | Andersen Air Force Base, Guam | \$20,000,000 | | | Camp Casey, Korea | \$5,500,000 | | | Naval Station, Rota, Spain | \$3,000,000 | | | Yokota Air Base, Japan | \$13,000,000 | | Office of Secretary of Defense. | Comalapa Air Base, El Salvador | \$12,577,000 | | TRICARE Management Activity. | Heidelberg, Germany | \$28,000,000 | | | Lajes Field, Azores, Portugal | \$3,750,000 | | | Thule, Greenland | \$10,800,000 | | | Total: | \$140,162,000 | ## 3 SEC. 2402. ENERGY CONSERVATION PROJECTS. - 4 Using amounts appropriated pursuant to the author- - 5 ization of appropriations in section 2405(a)(6), the Sec- - 6 retary of Defense may carry out energy conservation - 7 projects under section 2865 of title 10, United States - 8 Code, in the amount of \$35,600,000. # 9 SEC. 2403. AUTHORIZATION OF APPROPRIATIONS, DE- ## 10 FENSE AGENCIES. - 11 (a) IN GENERAL.—Funds are hereby authorized to - 12 be appropriated for fiscal years beginning after September - 13 30, 2001, for military construction, land acquisition, and - 14 military family housing functions of the Department of Defense (other than the military departments), in the total 2 amount of \$1,492,956,000, as follows: 3 (1) For military construction projects inside the 4 United States authorized by section 2401(a), 5 \$391,308,000. 6 (2) For military construction projects outside 7 the United States authorized by section 2401(b), 8 \$140,162,000. 9 (3) For unspecified minor construction projects 10 under section 2805 of title 10, United States Code, 11 \$24,492,000. 12 (4) For contingency construction projects of the 13 Secretary of Defense under section 2804 of title 10, 14 United States Code, \$10,000,000. 15 (5) For architectural and engineering services 16 and construction design under section 2807 of title 17 10, United States Code, \$87,382,000. 18 (6) For energy conservation projects authorized 19 by section 2402 of this Act, \$35,600,000. 20 (7) For base closure and realignment activities 21 as authorized by the Defense Base Closure and Re-22 alignment Act of 1990 (part A of title XXIX of 23 Public Law 101–510; 10 U.S.C. 2687 note), 24 \$592,200,000. (8) For military family housing functions: - 1 (A) For improvement of military family 2 housing and facilities, \$250,000. - (B) For support of military family housing (including functions described in section 2833 of title 10, United States Code), \$43,762,000 of which not more than \$37,298,000 may be obligated or expended for the leasing of military family housing units worldwide. - (C) For credit to the Department of Defense Family Housing Improvement Fund established by section 2883(a)(1) of title 10, United States Code, \$2,000,000. - (9) For construction of the Ammunition Demilitarization Facility Phase 6, Pine Bluff Arsenal, Arkansas, authorized in section 2401(a) of the Military Construction Authorization Act for Fiscal Year 1995 (division B of Public Law 103–337; 108 Stat. 3040), as amended by section 2407 of the Military Construction Authorization Act for Fiscal Year 1996 (division B of Public Law 104–106; 110 Stat. 538), section
2408 of the Military Construction Authorization Act for Fiscal Year 1998 (division B of Public Law 105–85; 111 Stat. 1982), section 2406 of the Military Construction Authorization Act for Fiscal Year 1999 (division B of Public Law 105–261; 112 - 1 Stat. 2197), and section 2408 of this Act, 2 \$26,000,000. - (10) For construction of the Ammunition Demilitarization Facility Phase 3, Pueblo Army Depot, Colorado, authorized in section 2401(a) of the Military Construction Authorization Act for Fiscal Year 1997 (division B of Public Law 104–201; 110 Stat. 2775), as amended by section 2406 of the Military Construction Authorization Act for Fiscal Year 2000 - 10 (division B of Public Law 106–65; 113 Stat. 839),11 \$11,000,000. - 12 (11) For construction of the Ammunition De-13 militarization Facility Phase 4, Newport Army 14 Depot, Indiana, authorized in section 2401(a) of the 15 Military Construction Authorization Act for Fiscal 16 Year 1999 (division B of Public Law 105–261; 112 17 Stat. 2193), \$66,000,000. - (12) For construction of the Ammunition Demilitarization Facility phase 4, Aberdeen Proving Ground, Maryland, authorized in section 2401(a) of the Military Construction Authorization Act for Fiscal Year 1999 (112 Stat. 2193), as amended by section 2407 of this Act, \$66,500,000. - 24 (13) For construction of the Ammunition De-25 militarization Facility Phase 2, Blue Grass Army 18 19 20 21 22 - 1 Depot, Kentucky, authorized in section 2401(a) of - 2 the Military Construction Authorization Act for Fis- - 3 cal Year 2000 (division B of Public Law 106–65; - 4 113 Stat. 835), as amended by section 2406 of this - 5 Act, \$3,000,000. - 6 (b) Limitation on Total Cost of Construction - 7 Projects.—Notwithstanding the cost variations author- - 8 ized by section 2853 of title 10, United States Code, and - 9 any other cost variation authorized by law, the total cost - 10 of all projects carried out under section 2401 of this Act - 11 may not exceed the total amount authorized to be appro- - 12 priated under paragraphs (1) and (2) of subsection (a). - 13 (c) Adjustment.—The total amount authorized to - 14 be appropriated pursuant to paragraphs (1) through (8) - 15 of subsection (a) is the sum of the amounts authorized - 16 to be appropriated in such paragraphs reduced by - 17 \$1,700,000, which represents savings resulting from ad- - 18 justments to foreign currency exchange rates for military - 19 family housing construction and military family housing - 20 support outside the United States. - 21 SEC. 2404. CANCELLATION OF AUTHORITY TO CARRY OUT - 22 CERTAIN FISCAL YEAR 2001 PROJECTS. - 23 (a) Cancellation of Projects at Camp Pen- - 24 DLETON, CALIFORNIA.—(1) The table in section 2401(a) - 25 of the Military Construction Authorization Act for Fiscal - 1 Year 2001 (division B of the Floyd D. Spence National - 2 Defense Authorization Act for Fiscal Year 2001 (as en- - 3 acted by Public Law 106–398); 114 Stat. 1654A–402) is - 4 amended— - 5 (A) by striking the item relating to Marine - 6 Corps Base, Camp Pendleton, California, under the - 7 heading TRICARE Management Activity; and - 8 (B) by striking the amount identified as the - 9 total in the amount column and inserting - 10 "\$242,756,000". - 11 (2) Of the amount authorized to be appropriated by - 12 section 2403(a) of that Act (114 Stat. 1654A-404), and - 13 paragraph (1) of that section, \$14,150,000 shall be avail- - 14 able for purposes relating to construction of the Ports- - 15 mouth Naval Hospital, Virginia, as authorized by section - 16 2401(a) of the Military Construction Authorization Act - 17 for Fiscal Years 1990 and 1991 (division B of Public Law - 18 101–189). Such amount is the amount authorized to be - 19 appropriated by section 2403(a) of the Military Construc- - 20 tion Authorization Act for Fiscal Year 2001 for purposes - 21 authorized in section 2401(a) of that Act relating to Ma- - 22 rine Corps Base, Camp Pendleton, California. - 23 (b) Conforming Amendments.—Section 2403(a) - 24 of that Act is amended— | 1 | (1) in the matter preceding paragraph (1), by | |----|---| | 2 | striking "\$1,883,902,000" and inserting | | 3 | "\$1,828,902,000"; and | | 4 | (2) in paragraph (3), by striking | | 5 | "\$85,095,000" and inserting "\$30,095,000". | | 6 | SEC. 2405. CANCELLATION OF AUTHORITY TO CARRY OUT | | 7 | ADDITIONAL FISCAL YEAR 2001 PROJECT. | | 8 | (a) Cancellation of Authority.—Section | | 9 | 2401(c) the Military Construction Authorization Act for | | 10 | Fiscal Year 2001 (division B of the Floyd D. Spence Na- | | 11 | tional Defense Authorization Act for Fiscal Year 2001 (as | | 12 | enacted by Public Law 106–398); 114 Stat. 1654A–404) | | 13 | is amended by striking "\$451,135,000" and inserting | | 14 | "\$30,095,000". | | 15 | (b) Conforming Amendments.—Section 2403 of | | 16 | that Act is amended— | | 17 | (1) in subsection (a)— | | 18 | (A) in the matter preceding paragraph (1), | | 19 | by striking "\$1,883,902,000" and inserting | | 20 | "\$1,828,902,000"; and | | 21 | (B) in paragraph (3), by striking | | 22 | "\$85,095,000" and inserting "\$30,095,000"; | | 23 | and | | 24 | (2) in subsection (b), by striking "may not ex- | | 25 | ceed—" and all that follows through the end of the | | 1 | subsection and inserting "may not exceed the total | |----|--| | 2 | amount authorized to be appropriated under para- | | 3 | graphs (1) and (2) of subsection (a).". | | 4 | SEC. 2406. MODIFICATION OF AUTHORITY TO CARRY OUT | | 5 | CERTAIN FISCAL YEAR 2000 PROJECTS. | | 6 | (a) Modification.—The table in section 2401(a) of | | 7 | the Military Construction Authorization Act for Fiscal | | 8 | Year 2000 (division B of Public Law 106–65; 113 Stat. | | 9 | 835) is amended— | | 10 | (1) in the item under the heading Chemical De- | | 11 | militarization relating to Blue Grass Army Depot, | | 12 | Kentucky, by striking "\$206,800,000" and inserting | | 13 | "\$254,030,000"; | | 14 | (2) under the heading relating to TRICARE | | 15 | Management Agency— | | 16 | (A) in the item relating to Fort Wain- | | 17 | wright, Alaska, by striking "\$133,000,000" and | | 18 | inserting "\$215,000,000"; and | | 19 | (B) by striking the item relating to Naval | | 20 | Air Station, Whidbey Island, Washington; and | | 21 | (3) by striking the amount identified as the | | 22 | total in the amount column and inserting | | 23 | "\$711,950,000". | | 24 | (b) Conforming Amendments.—Section 2405(b) | | 25 | of that Act (113 Stat. 839) is amended— | - 1 (1) in paragraph (2), by striking - 2 "\$115,000,000" and inserting "\$197,000,000"; and - 3 (2) in paragraph (3), by striking - 4 "\$184,000,000" and inserting "\$231,230,000". - 5 (c) Treatment of Authorization of Appropria- - 6 TIONS FOR CANCELED PROJECT.—Of the amount author- - 7 ized to be appropriated by section 2405(a) of that Act - 8 (113 Stat. 837), and paragraph (1) of that section, - 9 \$4,700,000 shall be available for purposes relating to con- - 10 struction of the Portsmouth Naval Hospital, Virginia, as - 11 authorized by section 2401(a) of the Military Construction - 12 Authorization Act for Fiscal Years 1990 and 1991 (divi- - 13 sion B of Public Law 101–189). Such amount is the - 14 amount authorized to be appropriated by section 2405(a) - 15 of the Military Construction Authorization Act for Fiscal - 16 Year 2000 for purposes authorized in section 2401(a) of - 17 that Act relating to Naval Air Station, Whidbey Island, - 18 Washington. - 19 SEC. 2407. MODIFICATION OF AUTHORITY TO CARRY OUT - 20 CERTAIN FISCAL YEAR 1999 PROJECT. - 21 (a) Modification.—The table in section 2401(a) of - 22 the Military Construction Authorization Act for Fiscal - 23 Year 1999 (division B of Public Law 105–261; 112 Stat. - 24 2193) is amended— - 1 (1) in the item under the agency heading - 2 Chemical Demilitarization relating to Aberdeen - 3 Proving Ground, Maryland, by striking - 4 "\$186,350,000" in the amount column and inserting - 5 "\$223,950,000"; and - 6 (2) by striking the amount identified as the - 7 total in the amount column and inserting - 8 "\$727,616,000". - 9 (b) Conforming Amendment.—Section 2404(b)(3) - 10 of that Act (112 Stat. 2196) is amended by striking - 11 "\$158,000,000" and inserting "\$195,600,000". - 12 SEC. 2408. MODIFICATION OF AUTHORITY TO CARRY OUT - 13 CERTAIN FISCAL YEAR 1995 PROJECT. - 14 The table in section 2401 of the Military Construc- - 15 tion Authorization Act for Fiscal Year 1995 (division B - 16 of Public Law 103-337; 108 Stat. 3040), as amended by - 17 section 2407 of the Military Construction Authorization - 18 Act for Fiscal Year 1996 (division B of Public Law 104– - 19 106; 110 Stat. 539), section 2408 of the Military Con- - 20 struction Authorization Act for Fiscal Year 1998 (division - 21 B of Public Law 105–85; 111 Stat. 1982), and section - 22 2406 of the Military Construction Authorization Act for - 23 Fiscal Year 1999 (division B of Public Law 105–261; 112 - 24 Stat. 2197), is further amended under the agency heading - 25 relating to Chemical Weapons and Munitions Destruction - 1 in the item relating to Pine Bluff Arsenal, Arkansas, by - 2 striking "\$154,400,000" in the amount column and in- - 3 serting "\$177,400,000". ### 4 TITLE XXV—NORTH ATLANTIC - 5 TREATY ORGANIZATION SE- - 6 CURITY INVESTMENT PRO- - 7 **GRAM** - 8 SEC. 2501. AUTHORIZED NATO CONSTRUCTION AND LAND - 9 ACQUISITION PROJECTS. - The Secretary of Defense may make contributions for - 11 the North Atlantic Treaty Organization Security Invest- - 12 ment program as provided in section 2806 of title 10, - 13 United States Code, in an amount not to exceed the sum - 14 of the amount authorized to be appropriated for this pur- - 15 pose in section 2502 and the amount collected from the - 16 North Atlantic Treaty Organization as a result of con- - 17 struction previously financed by the United States. - 18 SEC. 2502.
AUTHORIZATION OF APPROPRIATIONS, NATO. - 19 Funds are hereby authorized to be appropriated for - 20 fiscal years beginning after September 30, 2001, for con- - 21 tributions by the Secretary of Defense under section 2806 - 22 of title 10, United States Code, for the share of the United - 23 States of the cost of projects for the North Atlantic Treaty - 24 Organization Security Investment program authorized by - 25 section 2501, in the amount of \$162,600,000. ## 1 TITLE XXVI—GUARD AND 2 RESERVE FORCES FACILITIES | 3 | SEC. 2601. AUTHORIZED GUARD AND RESERVE CONSTRUC- | |----|---| | 4 | TION AND LAND ACQUISITION PROJECTS. | | 5 | There are authorized to be appropriated for fiscal | | 6 | years beginning after September 30, 2001, for the costs | | 7 | of acquisition, architectural and engineering services, and | | 8 | construction of facilities for the Guard and Reserve | | 9 | Forces, and for contributions therefor, under chapter | | 10 | 1803 of title 10, United States Code (including the cost | | 11 | of acquisition of land for those facilities), the following | | 12 | amounts: | | 13 | (1) For the Department of the Army— | | 14 | (A) for the Army National Guard of the | | 15 | United States, \$365,240,000; and | | 16 | (B) for the Army Reserve, \$111,404,000. | | 17 | (2) For the Department of the Navy, for the | | 18 | Naval and Marine Corps Reserve, \$33,641,000. | | 19 | (3) For the Department of the Air Force— | | 20 | (A) for the Air National Guard of the | | 21 | United States, \$227,232,000; and | | 22 | (B) for the Air Force Reserve, | | 23 | \$53,732,000. | #### XXVII—EXPIRATION AND TITLE **EXTENSION OF AUTHORIZA-**2 **TIONS** 3 4 SEC. 2701. **EXPIRATION** OF **AUTHORIZATIONS AND** 5 AMOUNTS REQUIRED TO BE SPECIFIED BY 6 LAW. 7 (a) Expiration of Authorizations After Three YEARS.—Except as provided in subsection (b), all authorizations contained in titles XXI through XXVI for military 10 construction projects, land acquisition, family housing 11 projects and facilities, and contributions to the North At-12 lantic Treaty Organization Security Investment program (and authorizations of appropriations therefor) shall ex-13 14 pire on the later of— 15 (1) October 1, 2004; or 16 (2) the date of the enactment of an Act author-17 izing funds for military construction for fiscal year 18 2005. 19 (b) Exception.—Subsection (a) shall not apply to 20 authorizations for military construction projects, land acquisition, family housing projects and facilities, and con-22 tributions to the North Atlantic Treaty Organization Security Investment program (and authorizations of appro-24 priations therefor) for which appropriated funds have been 25 obligated before the later of— - 1 (1) October 1, 2004; or - 2 (2) the date of the enactment of an Act author- - 3 izing funds for fiscal year 2005 for military con- - 4 struction projects, land acquisition, family housing - 5 projects and facilities, or contributions to the North - 6 Atlantic Treaty Organization Security Investment - 7 program. #### 8 SEC. 2702. EXTENSION OF AUTHORIZATIONS OF CERTAIN - 9 FISCAL YEAR 1999 PROJECTS. - 10 (a) Extension.—Notwithstanding section 2701 of - 11 the Military Construction Authorization Act for Fiscal - 12 Year 1999 (division B of Public Law 105–261; 112 Stat. - 13 2199), authorizations set forth in the tables in subsection - 14 (b), as provided in section 2302 or 2601 of that Act, shall - 15 remain in effect until October 1, 2002, or the date of the - 16 enactment of an Act authorizing funds for military con- - 17 struction for fiscal year 2003, whichever is later. - 18 (b) Tables.—The tables referred to in subsection (a) - 19 are as follows: #### Air Force: Extension of 1999 Project Authorizations | State | Installation or loca-
tion | Project | Amount | |------------|-------------------------------|--|-------------| | Delaware | Dover Air Force Base | Replace Family
Housing (55
units). | \$8,998,000 | | Florida | Patrick Air Force Base | Replace Family
Housing (46
units). | \$9,692,000 | | New Mexico | Kirtland Air Force Base. | Replace Family
Housing (37
units). | \$6,400,000 | #### Air Force: Extension of 1999 Project Authorizations—Continued | State | Installation or loca-
tion | Project | Amount | |-------|-------------------------------------|--|-------------| | Ohio | Wright-Patterson Air
Force Base. | Replace Family
Housing (40
units). | \$5,600,000 | #### **Army National Guard: Extension of 1999 Project Authorizations** | State | Installation or loca-
tion | Project | Amount | |----------------|-------------------------------|-----------------------------------|-------------| | Massachusetts | Westfield | Army Aviation
Support Fa- | \$9,274,000 | | South Carolina | Spartanburg | cility.
Readiness Cen-
ter. | \$5,260,000 | #### 1 SEC. 2703. EXTENSION OF AUTHORIZATIONS OF CERTAIN - 2 FISCAL YEAR 1998 PROJECTS. - 3 (a) Extension.—Notwithstanding section 2701 of - 4 the Military Construction Authorization Act for Fiscal - 5 Year 1998 (division B of Public Law 105–85; 111 Stat. - 6 1984), authorizations set forth in the tables in subsection - 7 (b), as provided in section 2102, 2202, or 2302 of that - 8 Act and extended by section 2702 of the Military Con- - 9 struction Authorization Act for Fiscal Year 2001 (division - 10 B of the Floyd D. Spence National Defense Authorization - 11 Act for Fiscal Year 2001 (as enacted by Public Law 106– - 12 398; 114 Stat. 1654A–408)), shall remain in effect until - 13 October 1, 2002, or the date of the enactment of an Act - 14 authorizing funds for military construction for fiscal year - 15 2003, whichever is later. - 16 (b) Tables.—The tables referred to in subsection (a) - 17 are as follows: 44 #### **Army: Extension of 1998 Project Authorization** | State | Installation or loca-
tion | Project | Amount | |----------|-------------------------------|---|-------------| | Maryland | Fort Meade | Family Housing
Construction
(56 units). | \$7,900,000 | #### Navy: Extension of 1998 Project Authorizations | State | Installation or loca-
tion | Project | Amount | |------------|------------------------------------|--|--------------| | California | Naval Complex, San
Diego. | Replacement Family Housing Construction (94 units). | \$13,500,000 | | California | Marine Corps Air Station, Miramar. | Family Housing
Construction
(166 units). | \$28,881,000 | | Louisiana | Naval Complex, New
Orleans. | Replacement Family Housing Construction (100 units). | \$11,930,000 | | Texas | Naval Air Station, Corpus Christi. | Family Housing
Construction
(212 units). | \$22,250,000 | #### Air Force: Extension of 1998 Project Authorization | State | Installation or loca-
tion | Project | Amount | |------------|-------------------------------|---|--------------| | New Mexico | Kirtland Air Force
Base. | Replace Family
Housing (180
units). | \$20,900,000 | #### 1 SEC. 2704. EFFECTIVE DATE. - 2 Titles XXI, XXII, XXIII, XXIV, XXV, and XXVI - 3 shall take effect on the later of— - 4 (1) October 1, 2001; or - 5 (2) the date of the enactment of this Act. | 1 | TITLE XXVIII—GENERAL | |----|---| | 2 | PROVISIONS | | 3 | Subtitle A—Military Construction | | 4 | Program and Military Family | | 5 | Housing Changes | | 6 | SEC. 2801. INCREASE IN THRESHOLDS FOR CERTAIN UN- | | 7 | SPECIFIED MINOR MILITARY CONSTRUCTION | | 8 | PROJECTS. | | 9 | (a) Projects Requiring Advance Approval of | | 10 | SECRETARY CONCERNED.—Subsection (b)(1) of section | | 11 | 2805 of title 10, United States Code, amended by striking | | 12 | "\$500,000" and inserting "\$750,000". | | 13 | (b) Projects Using Amounts for Operation | | 14 | AND MAINTENANCE.—Subsection (c)(1) of that section is | | 15 | amended— | | 16 | (1) in subparagraph (A), by striking | | 17 | "\$1,000,000" and inserting "\$1,500,000"; and | | 18 | (2) in subparagraph (B), by striking | | 19 | "\$500,000" and inserting "\$750,000". | | 1 | SEC. 2802. UNFORESEEN ENVIRONMENTAL HAZARD REME- | |----|---| | 2 | DIATION AS BASIS FOR AUTHORIZED COST | | 3 | VARIATIONS FOR MILITARY CONSTRUCTION | | 4 | AND FAMILY HOUSING CONSTRUCTION | | 5 | PROJECTS. | | 6 | Subsection (d) of section 2853 of title 10, United | | 7 | States Code, is amended to read as follows: | | 8 | "(d) The limitation on cost increases in subsection | | 9 | (a) does not apply to the following: | | 10 | "(1) The settlement of a contractor claim under | | 11 | a contract. | | 12 | "(2) The cost of any environmental hazard re- | | 13 | mediation required by law, including asbestos re- | | 14 | moval, radon abatement, and lead-based paint re- | | 15 | moval or abatement, if such remediation could not | | 16 | have reasonably been anticipated at the time the | | 17 | project was approved originally by Congress.". | | 18 | SEC. 2803. REPEAL OF REQUIREMENT FOR ANNUAL RE- | | 19 | PORTS TO CONGRESS ON MILITARY CON- | | 20 | STRUCTION AND MILITARY FAMILY HOUSING | | 21 | ACTIVITIES. | | 22 | (a) Repeal.—Section 2861 of title 10, United States | | 23 | Code is repealed. | | 24 | (b) CLERICAL AMENDMENT.—The table of sections | | 25 | at the beginning of subchapter III of chapter 169 of such | | 1 | title is amended by striking the item relating to section | |----|--| | 2 | 2861. | | 3 | SEC. 2804. AUTHORITY AVAILABLE FOR LEASE OF PROP- | | 4 | ERTY AND FACILITIES UNDER ALTERNATIVE | | 5 | AUTHORITY FOR ACQUISITION AND IM- | | 6 | PROVEMENT OF MILITARY HOUSING. | | 7 | (a) Lease Authorities
Available.—Section 2878 | | 8 | of title 10, United States Code, is amended— | | 9 | (1) by redesignating subsections (c) and (d) as | | 10 | subsections (d) and (e), respectively; and | | 11 | (2) by inserting after subsection (b) the fol- | | 12 | lowing new subsection (c): | | 13 | "(c) Lease Authorities Available.—(1) The Sec- | | 14 | retary concerned may use any authority or combination | | 15 | of authorities available under section 2667 of this title in | | 16 | leasing property or facilities under this section to the ex- | | 17 | tent such property or facilities, as the case may be, are | | 18 | described by subsection (a)(1) of such section 2667. | | 19 | "(2) The limitation in subsection (b)(1) of section | | 20 | 2667 of this title shall not apply with respect to a lease | | 21 | of property or facilities under this section.". | | 22 | (b) Conforming Amendment.—Subsection (e) of | | 23 | that section, as redesignated by subsection (a) of this sec- | | 24 | tion, is further amended— | | 25 | (1) by striking paragraph (1); and | | 1 | (2) by redesignated paragraphs (2), (3), and | |----|--| | 2 | (4) as paragraphs (1), (2), and (3), respectively. | | 3 | (c) Technical Amendment.—Paragraph (3) of | | 4 | subsection (e) of that section, as redesignated by this sec- | | 5 | tion, is further amended by striking "Stewart B. McKin- | | 6 | ney Homeless Assistance Act" and inserting "McKinney- | | 7 | Vento Homeless Assistance Act". | | 8 | SEC. 2805. FUNDS FOR HOUSING ALLOWANCES OF MEM- | | 9 | BERS ASSIGNED TO MILITARY FAMILY HOUS- | | 10 | ING UNDER ALTERNATIVE AUTHORITY FOR | | 11 | ACQUISITION AND IMPROVEMENT OF MILI- | | 12 | TARY HOUSING. | | 13 | (a) In General.—Subchapter IV of chapter 169 of | | 14 | title 10, United States Code, is amended by inserting after | | 15 | section 2883 the following new section: | | 16 | "§ 2883a. Funds for housing allowances of members | | 17 | of the armed forces assigned to certain | | 18 | military family housing units | | 19 | "To the extent provided in advance in appropriations | | 20 | Acts, the Secretary of Defense may, during the fiscal year | | 21 | in which a contract is awarded for the acquisition or con- | | 22 | struction of military family housing units under this sub- | | 23 | chapter that are not to be owned by the United States, | | 24 | transfer from appropriations available for support of mili- | | 25 | tary housing for the armed force concerned for that fiscal | - 1 year to appropriations available for pay and allowances of - 2 military personnel of that armed force for that fiscal year - 3 amounts equal to any additional amounts payable during - 4 that fiscal year to members of that armed force assigned - 5 to such housing units as basic allowance for housing under - 6 section 403 of title 37 that would not otherwise have been - 7 payable to such members if not for assignment to such - 8 housing units.". - 9 (b) CLERICAL AMENDMENT.—The table of sections - 10 at the beginning of that subchapter is amended by insert- - 11 ing after the item relating to section 2883 the following - 12 new item: "2883a. Funds for housing allowances of members of the armed forces assigned to certain military family housing units.". - 13 SEC. 2806. AMENDMENT OF FEDERAL ACQUISITION REGU- - 14 LATION TO TREAT FINANCING COSTS AS AL- - 15 LOWABLE EXPENSES UNDER CONTRACTS - 16 FOR UTILITY SERVICES FROM UTILITY SYS- - 17 TEMS CONVEYED UNDER PRIVATIZATION INI- - 18 TIATIVE. - 19 (a) Determination of Advisability of Amend- - 20 MENT.—Not later than 90 days after the date of the en- - 21 actment of this Act, the Secretary of Defense shall deter- - 22 mine whether or not it is advisable to modify the Federal - 23 Acquisition Regulation in order to provide that a contract - 24 for utility services from a utility system conveyed under - 1 section 2688(a) of title 10, United States Code, may in- - 2 clude terms and conditions that recognize financing costs, such as return on equity and interest on debt, as an allow- - 4 able expense when incurred by the conveyee of the utility - 5 system to acquire, operate, renovate, replace, upgrade, re- - 6 pair, and expand the utility system. - 7 (b) Report.—If as of the date that is 180 days after - 8 the date of the enactment of this Act, the Federal Acquisi- - 9 tion Regulatory Council has not modified the Federal Ac- - 10 quisition Regulation to provide that a contract described - 11 in subsection (a) may include terms and conditions de- - 12 scribed in that subsection, or otherwise taken action to - 13 provide that a contract referred to in that subsection may - 14 include terms and conditions described in that subsection, - 15 the Secretary shall submit to Congress on that date a re- - 16 port setting forth a justification for the failure to take - 17 such actions. 3 # 18 Subtitle B—Real Property and ### 19 Facilities Administration - 20 SEC. 2811. AVAILABILITY OF PROCEEDS OF SALES OF DE- - 21 PARTMENT OF DEFENSE PROPERTY FROM - 22 CLOSED MILITARY INSTALLATIONS. - Section 204(h)(2) of the Federal Property and Ad- - 24 ministrative Services Act of 1949 (40 U.S.C. 485(h)(2)) - 1 is amended by striking subparagraphs (A) and (B) and - 2 inserting the following new subparagraphs: - "(A) In the case of property located at a military installation that is closed, such amount shall be available for facility maintenance and repair or environmental restoration by the military department that had jurisdiction over such property before the - 8 closure of the military installation. - 9 "(B) In the case of property located at any 10 other military installation— - "(i) 50 percent of such amount shall be available for facility maintenance and repair or environmental restoration at the military installation where such property was located before it was disposed of or transferred; and - "(ii) 50 percent of such amount shall be available for facility maintenance and repair and for environmental restoration by the military department that had jurisdiction over such property before it was disposed of or transferred.". #### 22 SEC. 2812. PILOT EFFICIENT FACILITIES INITIATIVE. 23 (a) Initiative Authorized.—The Secretary of De-24 fense may carry out a pilot program for purposes of deter-25 mining the potential for increasing the efficiency and ef- 11 12 13 14 15 16 17 18 19 20 21 | 1 | fectiveness of the operation of military installations. The | |----|--| | 2 | pilot program shall be known as the "Pilot Efficient Fa- | | 3 | cilities Initiative" (in this section referred to as the "Ini- | | 4 | tiative"). | | 5 | (b) Designation of Participating Facilities.— | | 6 | (1) The Secretary may designate up to two installations | | 7 | of each military department for participation in the Initia- | | 8 | tive. | | 9 | (2) The Secretary shall transmit to the Committees | | 10 | on Armed Services of the Senate and the House of Rep- | | 11 | resentatives a written notification of each installation pro- | | 12 | posed to be included in the Initiative not less than 30 days | | 13 | before taking any action to carry out the Initiative at such | | 14 | installation. | | 15 | (3) The Secretary shall include in the notification re- | | 16 | garding an installation designated for participation in the | | 17 | Initiative a management plan for the Initiative at the in- | | 18 | stallation. Each management plan for an installation shall | | 19 | include the following: | | 20 | (A) A description of— | | 21 | (i) each proposed lease of real or personal | | 22 | property located at the installation; | | 23 | (ii) each proposed disposal of real or per- | | 24 | sonal property located at the installation; | | 1 | (iii) each proposed leaseback of real or per- | |----|---| | 2 | sonal property leased or disposed of at the in- | | 3 | stallation; | | 4 | (iv) each proposed conversion of services at | | 5 | the installation from Federal Government per- | | 6 | formance to non-Federal Government perform- | | 7 | ance, including performance by contract with a | | 8 | State or local government or private entity or | | 9 | performance as consideration for the lease or | | 10 | disposal of property at the installation; and | | 11 | (v) each other action proposed to be taken | | 12 | to improve mission effectiveness and reduce the | | 13 | cost of providing quality installation support at | | 14 | the installation. | | 15 | (B) With respect to each proposed action de- | | 16 | scribed under subparagraph (A)— | | 17 | (i) an estimate of the savings expected to | | 18 | be achieved as a result of the action; | | 19 | (ii) each regulation not required by statute | | 20 | that is proposed to be waived to implement the | | 21 | action; and | | 22 | (iii) each statute or regulation required by | | 23 | statute that is proposed to be waived to imple- | | 24 | ment the action, including— | | 1 | (I) an explanation of the reasons for | |----|--| | 2 | the proposed waiver; and | | 3 | (II) a description of the action to be | | 4 | taken to protect the public interests served | | 5 | by the statute or regulation, as the case | | 6 | may be, proposed to be waived in the event | | 7 | of the waiver. | | 8 | (C) A description of the steps taken by the Sec- | | 9 | retary to consult with employees at the facility, and | | 10 | communities in the vicinity of the facility, regarding | | 11 | the Initiative at the installation. | | 12 | (D) Measurable criteria for the evaluation of | | 13 | the effects of the actions to be taken pursuant to the | | 14 | Initiative at the installation. | | 15 | (c) Waiver of Statutory Requirements.—The | | 16 | Secretary of Defense may waive any statute or regulation | | 17 | required by statute for purposes of carrying out the Initia- | | 18 | tive only
if specific authority for the waiver of such statute | | 19 | or regulation is provided in an Act that is enacted after | | 20 | the date of the enactment of this Act. | | 21 | (d) Installation Efficiency Project Fund.— | | 22 | (1) There is established on the books of the Treasury a | | 23 | fund to be known as the "Installation Efficiency Project | | 24 | Fund" (in this subsection referred to as the "Fund"). | - 1 (2) There shall be deposited in the Fund all cash - 2 rents, payments, reimbursements, proceeds and other - 3 amounts from leases, sales, or other conveyances or trans- - 4 fers, joint activities, and other actions taken under the Ini- - 5 tiative. - 6 (3) To the extent provided in advance in authoriza- - 7 tion Acts and appropriations Acts, amounts in the Fund - 8 shall be available to the Secretary concerned for purposes - 9 of managing capital assets and providing support services - 10 at installations participating in the Initiative. Amounts in - 11 the Fund may be used for such purposes in addition to, - 12 or in combination with, other amounts authorized to ap- - 13 propriated for such purposes. Amounts in the Fund shall - 14 be available for such purposes for five years. - 15 (4) Subject to applicable financial management regu- - 16 lations, the Secretary of Defense shall structure the Fund, - 17 and provide administrative policies and procedures, in - 18 order provide proper control of deposits in and disburse- - 19 ments from the Fund. - 20 (e) Termination.—The authority of the Secretary - 21 to carry out the Initiative shall terminate four years after - 22 the date of the enactment of this Act. - 23 (f) Report.—Not later than three years after the - 24 date of the enactment of this Act, the Secretary shall sub- - 25 mit to the committees of Congress referred to in sub- - 1 section (b)(2) a report on the Initiative. The report shall - 2 contain a description of the actions taken under the Initia- - 3 tive and include such other information, including rec- - 4 ommendations, as the Secretary considers appropriate in - 5 light of the Initiative. - 6 SEC. 2813. DEMONSTRATION PROGRAM ON REDUCTION IN - 7 LONG-TERM FACILITY MAINTENANCE COSTS. - 8 (a) AUTHORITY TO CARRY OUT PROGRAM.—Subject - 9 to the provisions of this section, the Secretary of the Army - 10 may conduct a demonstration program to assess the feasi- - 11 bility and desirability of including facility maintenance re- - 12 quirements in construction contracts for military construc- - 13 tion projects. The purpose of the demonstration program - 14 is to determine whether or not such requirements facilitate - 15 reductions in the long-term facility maintenance costs of - 16 the military departments. - 17 (b) Contracts.—(1) The demonstration program - 18 shall cover contracts entered into on or after the date of - 19 the enactment of this Act. - 20 (2) Not more than three contracts entered into in any - 21 year may contain requirements referred to in subsection - 22 (a) for the purpose of the demonstration program. - 23 (c) Effective Period of Requirements.—The - 24 effective period of a requirement referred to in subsection - 25 (a) that is included in a contract for the purpose of the - 1 demonstration program shall be any period elected by the - 2 Secretary not in excess of five years. - 3 (d) Reports.—(1) Not later than January 31, 2003, - 4 and annually thereafter until the year following the ces- - 5 sation of effectiveness of any requirements referred to in - 6 subsection (a) in contracts under the demonstration pro- - 7 gram, the Secretary shall submit to the congressional de- - 8 fense committees a report on the demonstration program. - 9 (2) Each report under paragraph (1) shall include, - 10 for the year covered by such report, the following: - 11 (A) A description of the contracts entered into - during the year that contain requirements referred - to in subsection (a) for the purpose of the dem- - onstration program. - 15 (B) The experience of the Secretary during the - year with respect to any contracts containing re- - quirements referred to in subsection (a) for the pur- - pose of the demonstration program that were in - 19 force during the year. - 20 (3) The final report under this subsection shall in- - 21 clude, in addition to the matters required under paragraph - 22 (2), an evaluation of the demonstration program and any - 23 recommendations, including recommendations for the ter- - 24 mination, continuation, or expansion of the demonstration - 25 program, that the Secretary considers appropriate. | 1 | (e) Expiration.—The authority under subsection | |----|--| | 2 | (a) to include requirements referred to in that subsection | | 3 | in contracts under the demonstration program shall expire | | 4 | on September 30, 2006. | | 5 | (f) Funding.—Amounts authorized to be appro- | | 6 | priated for the Army for a fiscal year for military con- | | 7 | struction shall be available for the demonstration program | | 8 | under this section in such fiscal year. | | 9 | Subtitle C—Land Conveyances | | 10 | SEC. 2821. LAND CONVEYANCE, ENGINEER PROVING | | 11 | GROUND, FORT BELVOIR, VIRGINIA. | | 12 | (a) Conveyance Authorized.—The Secretary of | | 13 | the Army may convey to the Commonwealth of Virginia | | 14 | (in this section referred to as the "Commonwealth") all | | 15 | right, title, and interest of United States in and to two | | 16 | parcels of real property, including any improvements | | 17 | thereon, located at the Engineer Proving Ground, Fort | | 18 | Belvoir, Virginia, as follows: | | 19 | (1) The parcel, consisting of approximately 170 | | 20 | acres, that is to be used for a portion of the Fairfax | | 21 | County Parkway, including for construction of that | | 22 | portion of the parkway. | | 23 | (2) The parcel, consisting of approximately | | 24 | 11.45 acres, that is subject to an easement pre- | | 25 | viously granted to the Commonwealth as Army ease- | | | 00 | |----|--| | 1 | ment DACA 31–3–96–440 for the construction of ϵ | | 2 | portion of Interstate Highway 95. | | 3 | (b) Consideration.—As consideration for the con- | | 4 | veyance under subsection (a), the Commonwealth shall— | | 5 | (1) design and construct, at its expense and for | | 6 | public benefit, the portion of the Fairfax County | | 7 | Parkway through the Engineer Proving Ground; | | 8 | (2) provide a conceptual design for eventual in- | | 9 | corporation and construction by others of access into | | 10 | the Engineer Proving Ground at the Rolling Road | | 11 | Interchange from Fairfax County Parkway as speci- | | 12 | fied in Virginia Department of Transportation | | 13 | Project #R000-029-249, C514; | | 14 | (3) provide such easements or rights of way for | | 15 | utilities under or across the Fairfax County Park- | | 16 | way as the Secretary considers appropriate for the | | 17 | optimum development of the Engineer Proving | | 18 | Ground; and | | 19 | (4) pay the United States an amount, jointly | | 20 | determined by the Secretary and the Commonwealth | | 21 | appropriate to cover the costs of constructing a re- | | 22 | placement building for building 5089 located on the | | 23 | Engineer Proving Ground. | (c) RESPONSIBILITY FOR ENVIRONMENTAL CLEAN- 24 - 1 prehensive Environmental Response, Compensation, and - 2 Liability Act of 1980 (42 U.S.C. 9601 et seq.), and any - 3 other applicable environmental statute or regulation, for - 4 any environmental hazard on the property conveyed under - 5 subsection (a) as of the date of the conveyance under that - 6 subsection. - 7 (d) Acceptance and Disposition of Funds.—(1) - 8 The Secretary of the Army may accept the funds paid by - 9 the Commonwealth as consideration under subsection - 10 (b)(4) and shall credit the accepted funds to the appro- - 11 priation or appropriations that are appropriate for paying - 12 the costs of the replacement of Building 5089, located on - 13 the Engineer Proving Ground, Fort Belvoir, Virginia, con- - 14 sistent with paragraphs (2) and (3) of this subsection. - 15 (2) Funds accepted under paragraph (1) shall be - 16 available, until expended, for the replacement of Building - 17 5089. - 18 (3) Funds appropriated pursuant to the authorization - 19 of appropriations in section 301(1), and funds appro- - 20 priated pursuant to the authorization of appropriations in - 21 section 2104(a)(4), shall be available in accordance with - 22 section 2805 of title 10, United States Code, for the ex- - 23 cess, if any, of the cost of the replacement of Building - 24 5089 over the amount available for such project under - 25 paragraph (2). - 1 (e) Description of Property.—(1) The exact - 2 acreage and legal description of the real property to be - 3 conveyed under subsection (a)(1) shall be determined by - 4 a survey satisfactory to the Secretary. The cost of the sur- - 5 vey shall be borne by the Commonwealth. - 6 (2) The exact acreage and legal description of the real - 7 property to be conveyed under subsection (a)(2) are as set - 8 forth in Army easement DACA 31–3–96–440. - 9 (f) Additional Terms and Conditions.—The Sec- - 10 retary may require such additional terms and conditions - 11 in connection with the conveyance under subsection (a) as - 12 the Secretary considers appropriate to protect the inter- - 13 ests of the United States. - 14 SEC. 2822. MODIFICATION OF AUTHORITY FOR CONVEY- - 15 ANCE OF NAVAL COMPUTER AND TELE- - 16 COMMUNICATIONS STATION, CUTLER, MAINE. - 17 Section 2853(a) of the Military Construction Author- - 18 ization Act for Fiscal Year 2001 (division B of the Floyd - 19 D. Spence National Defense Authorization Act for Fiscal - 20 Year 2001 (as enacted by Public Law 106–398); 114 Stat. - 21 1654A–430) is amended by inserting "any or" before "all - 22 right". | | 62 | |----
---| | 1 | SEC. 2823. LAND TRANSFER AND CONVEYANCE, NAVAL SE- | | 2 | CURITY GROUP ACTIVITY, WINTER HARBOR, | | 3 | MAINE. | | 4 | (a) Transfer of Administrative Jurisdic- | | 5 | TION.—(1) The Secretary of the Navy may transfer to the | | 6 | Secretary of the Interior administrative jurisdiction of a | | 7 | parcel of real property, including any improvements there- | | 8 | on and appurtenances thereto, consisting of approximately | | 9 | 26 acres as generally depicted as Tract 15–116 on the | | 10 | map entitled "Acadia National Park Schoodic Point | | 11 | Area", numbered 123/80,418 and dated May 2001. The | | 12 | map shall be on file and available for inspection in the | | 13 | appropriate offices of the National Park Service. | | 14 | (2) The transfer authorized by this subsection shall | | 15 | occur, if at all, concurrently with the reversion of adminis- | | 16 | trative jurisdiction of a parcel of real property consisting | | 17 | of approximately 71 acres, as depicted as Tract 15–115 | | 18 | on the map referred to in paragraph (1), from the Sec- | | 19 | retary of the Navy to the Secretary of the Interior as au- | | 20 | thorized by Public Law 80–260 (61 Stat. 519) and to be | | 21 | executed on or about June 30, 2002. | | 22 | (b) Conveyance Authorized.—The Secretary of | | 23 | the Navy may convey, without consideration, to the State | | 24 | of Maine, any political subdivision of the State of Maine, | 25 or any tax-supported agency in the State of Maine, all 26 right, title, and interest of the United States in and to - 1 any of the parcels of real property, including any improve- - 2 ments thereon and appurtenances thereto, consisting of - 3 approximately 485 acres and comprising the former facili- - 4 ties of the Naval Security Group Activity, Winter Harbor, - 5 Maine, located in Hancock County, Maine, less the real - 6 property described in subsection (a)(1), for the purpose - 7 of economic redevelopment. - 8 (c) Transfer of Personal Property.—The Sec- - 9 retary of the Navy may transfer, without consideration, - 10 to the Secretary of the Interior in the case of the real - 11 property transferred under subsection (a), or to any recipi- - 12 ent of such real property in the case of real property con- - 13 veyed under subsection (b), any or all personal property - 14 associated with such real property so transferred or con- - 15 veyed, including any personal property required to con- - 16 tinue the maintenance of the infrastructure of such real - 17 property (including the generators for an uninterrupted - 18 power supply in building 154 at the Corea site). - 19 (d) Maintenance of Property Pending Convey- - 20 ANCE.—(1) The Secretary of the Navy shall maintain any - 21 real property, including any improvements thereon, appur- - 22 tenances thereto, and supporting infrastructure, to be con- - 23 veyed under subsection (b) in accordance with the protec- - 24 tion and maintenance standards specified in section 101- - 1 47.4913 of title 41, Code of Federal Regulations, until the - 2 earlier of— - 3 (A) the date of the conveyance of such real - 4 property under subsection (b); or - 5 (B) September 30, 2003. - 6 (2) The requirement in paragraph (1) shall not be - 7 construed as authority to improve the real property, im- - 8 provements, and infrastructure referred to in that para- - 9 graph so as to bring such real property, improvements, - 10 or infrastructure into compliance with any zoning or prop- - 11 erty maintenance codes or to repair any damage to such - 12 improvements and infrastructure through an Act of God. - (e) Interim Lease.—(1) Until such time as any par- - 14 cel of real property to be conveyed under subsection (b) - 15 is conveyed by deed under that subsection, the Secretary - 16 of the Navy may lease such parcel to any person or entity - 17 determined by the Secretary to be an appropriate lessee - 18 of such parcel. - 19 (2) The amount of rent for a lease under paragraph - 20 (1) shall be the amount determined by the Secretary to - 21 be appropriate, and may be an amount less than the fair - 22 market value of the lease. - 23 (3) Notwithstanding any other provision of law, the - 24 Secretary shall credit any amount received for a lease of - 25 real property under paragraph (1) to the appropriation or - 1 account providing funds for the operation and mainte- - 2 nance of such property or for the procurement of utility - 3 services for such property. Amounts so credited shall be - 4 merged with funds in the appropriation or account to - 5 which credited, and shall be available for the same pur- - 6 poses, and subject to the same conditions and limitations, - 7 as the funds with which merged. - 8 (f) Reimbursement for Environmental and - 9 OTHER ASSESSMENTS.—(1) The Secretary of the Navy - 10 may require each recipient of real property conveyed under - 11 subsection (b) to reimburse the Secretary for the costs in- - 12 curred by the Secretary for any environmental assessment, - 13 study, or analysis carried out by the Secretary with re- - 14 spect to such property before completing the conveyance - 15 under that subsection. - 16 (2) The amount of any reimbursement required under - 17 paragraph (1) shall be determined by the Secretary, but - 18 may not exceed the cost of the assessment, study, or anal- - 19 ysis for which reimbursement is required. - 20 (3) Section 2695(c) of title 10, United States Code, - 21 shall apply to any amount received by the Secretary under - 22 this subsection. - 23 (g) Description of Property.—The exact acreage - 24 and legal description of the real property transferred - 25 under subsection (a), and each parcel of real property con- - 1 veyed under subsection (b), shall be determined by a sur- - 2 vey satisfactory to the Secretary of the Navy. The cost - 3 of any survey under the preceding sentence for real prop- - 4 erty conveyed under subsection (b) shall be borne by the - 5 recipient of the real property. - 6 (h) Additional Terms and Conditions.—The - 7 Secretary of the Navy may require such additional terms - 8 and conditions in connection with any conveyance under - 9 subsection (b), and any lease under subsection (e), as the - 10 Secretary considers appropriate to protect the interests of - 11 the United States. - 12 SEC. 2824. CONVEYANCE OF SEGMENT OF LORING PETRO- - 13 LEUM PIPELINE, MAINE, AND RELATED EASE- - 14 MENTS. - 15 (a) Conveyance Authorized.—The Secretary of - 16 the Air Force may convey, without consideration, to the - 17 Loring Development Authority, Maine (in this section re- - 18 ferred to as the "Authority"), all right, title, and interest - 19 of the United States in and to the segment of the Loring - 20 Petroleum (POL) Pipeline, Maine, consisting of approxi- - 21 mately 27 miles in length and running between the - 22 Searsport terminal and Bangor Air National Guard Base. - 23 (b) Related Easements.—As part of the convey- - 24 ance authorized by subsection (a), the Secretary may con- - 25 vey to the Authority, without consideration, all right, title, - 1 and interest of the United States in and to any easements - 2 or rights-of-way necessary for the operation or mainte- - 3 nance of the segment of pipeline conveyed under that sub- - 4 section. - 5 (c) Reimbursement for Costs of Convey- - 6 ANCE.—(1) The Authority shall reimburse the Secretary - 7 for the costs incurred by the Secretary for any environ- - 8 mental assessment, study, or analysis, or for any other - 9 expense incurred by the Secretary, for a conveyance au- - 10 thorized by this section. - 11 (2) The amount of the reimbursement under para- - 12 graph (1) for an activity shall be determined by the Sec- - 13 retary, but may not exceed the cost of the activity. - 14 (3) Section 2695(c) of title 10, United States Code, - 15 shall apply to any amount received by the Secretary under - 16 this subsection. - 17 (d) Description of Property.—The exact acreage - 18 and legal description of the segment of pipeline conveyed - 19 under subsection (a), and of any easements or rights-of- - 20 way conveyed under subsection (b), shall be determined - 21 by surveys and other means satisfactory to the Secretary. - 22 The cost of any survey or other services performed at the - 23 direction of the Secretary under the preceding sentence - 24 shall be borne by the Authority. | 1 | (e) Additional Terms and Conditions.—The | |----|--| | 2 | Secretary may require such additional terms and condi- | | 3 | tions in connection with the conveyances under this section | | 4 | as the Secretary considers appropriate to protect the inter- | | 5 | ests of the United States. | | 6 | SEC. 2825. LAND CONVEYANCE, PETROLEUM TERMINAL | | 7 | SERVING FORMER LORING AIR FORCE BASE | | 8 | AND BANGOR AIR NATIONAL GUARD BASE, | | 9 | MAINE. | | 10 | (a) Conveyance Authorized.—(1) The Secretary | | 11 | of the Air Force may convey to the Maine Port Authority | | 12 | of the State of Maine (in this section referred to as the | | 13 | "Authority") all right, title, and interest of the United | | 14 | States in and to the Petroleum Terminal (POL) at Mack | | 15 | Point, Searsport, Maine, which served former Loring Air | | 16 | Force Base and Bangor Air National Guard Base, Maine. | | 17 | (2) The conveyance under paragraph (1) may include | | 18 | the following: | | 19 | (A) A parcel of real property, including any im- | | 20 | provements thereon, consisting of approximately 20 | | 21 | acres and comprising a portion of the Petroleum | | 22 | Terminal. | | 23 | (B) Any additional fuel tanks, other improve- | | 24 | ments, and equipment located on the 43-acre parcel | | 25 | of property adjacent to the property described in | - 1 subparagraph (A), and currently leased by the Sec- - 2 retary, which constitutes the remaining portion of - 3 the Petroleum Terminal. - 4 (b) Condition of Conveyance.—The
Secretary - 5 may not make the conveyance under subsection (a) unless - 6 the Authority agrees to utilize the property to be conveyed - 7 under that subsection solely for economic development - 8 purposes. - 9 (c) Consideration.—(1) As consideration for the - 10 conveyance under subsection (a), the Authority shall lease - 11 to the Air Force approximately one acre of the real prop- - 12 erty conveyed under that subsection, together with any im- - 13 provements thereon, that constitutes the Aerospace Fuels - 14 Laboratory (also known as Building 14). - 15 (2) The real property leased under this subsection - 16 shall include the parking lot, outbuildings, and other im- - 17 provements associated with the Aerospace Fuels Labora- - 18 tory and such easements of ingress and egress to the real - 19 property, including easements for utilities, as are required - 20 for the operations of the Aerospace Fuels Laboratory. - 21 (3) As part of the lease of real property under this - 22 subsection, the Authority shall maintain around the real - 23 property for the term of the lease a zone, not less than - 24 75 feet in depth, free of improvements or encumbrances. - 1 (4) The lease under this subsection shall be without - 2 cost to the United States. - 3 (5) The term of the lease under this subsection may - 4 not exceed 25 years. If operations at the Aerospace Fuels - 5 Laboratory cease before the expiration of the term of the - 6 lease otherwise provided for under this subsection, the - 7 lease shall be deemed to have expired upon the cessation - 8 of such operations. - 9 (d) Conveyance Contingent on Expiration of - 10 Lease of Fuel Tanks.—The Secretary may not make - 11 the conveyance under subsection (a) until the expiration - 12 of the lease referred to in paragraph (2)(B) of that sub- - 13 section. - 14 (e) Environmental Remediation.—The Secretary - 15 may not make the conveyance under subsection (a) until - 16 the completion of any environmental remediation required - 17 by law with respect to the property to be conveyed under - 18 that subsection. - 19 (f) Reimbursement for Costs of Conveyance.— - 20 (1) The Authority shall reimburse the Secretary for the - 21 costs incurred by the Secretary for any environmental as- - 22 sessment, study, or analysis, or for any other expense in- - 23 curred by the Secretary, for the conveyance authorized by - 24 subsection (a). - 1 (2) The amount of the reimbursement under para- - 2 graph (1) for an activity shall be determined by the Sec- - 3 retary, but may not exceed the cost of the activity. - 4 (3) Section 2695(c) of title 10, United States Code, - 5 shall apply to any amount received by the Secretary under - 6 this subsection. - 7 (g) Description of Property.—The exact acreage - 8 and legal description of the real property conveyed under - 9 subsection (a) shall be determined by a survey satisfactory - 10 to the Secretary. The cost of the survey shall be borne - 11 by the Authority. - 12 (h) Additional Terms and Conditions.—The - 13 Secretary may require such additional terms and condi- - 14 tions in connection with the conveyance under subsection - 15 (a), and the lease under subsection (c), as the Secretary - 16 considers appropriate to protect the interests of the - 17 United States. - 18 SEC. 2826. LAND CONVEYANCE, NAVAL WEAPONS INDUS- - 19 TRIAL RESERVE PLANT, TOLEDO, OHIO. - 20 (a) Conveyance Authorized.—(1) The Secretary - 21 of the Navy may convey, without consideration, to the To- - 22 ledo-Lucas County Port Authority, Ohio (in this section - 23 referred to as the "Port Authority"), any or all right, title, - 24 and interest of the United States in and to a parcel of - 25 real property, including any improvements thereon, con- - 1 sisting of approximately 29 acres and comprising the - 2 Naval Weapons Industrial Reserve Plant, Toledo, Ohio. - 3 (2) The Secretary may include in the conveyance - 4 under paragraph (1) such facilities, equipment, fixtures, - 5 and other personal property located or based on the parcel - 6 conveyed under that paragraph, or used in connection with - 7 the parcel, as the Secretary determines to be excess to the - 8 Navy. - 9 (b) Lease Authority.—Until such time as the real - 10 property described in subsection (a)(1) is conveyed by - 11 deed, the Secretary may lease such real property, and any - 12 personal property described in subsection (a)(2), to the - 13 Port Authority in exchange for such security, fire protec- - 14 tion, and maintenance services as the Secretary considers - 15 appropriate. - 16 (c) CONDITIONS OF CONVEYANCE.—The conveyance - 17 under subsection (a), and any lease under subsection (b), - 18 shall be subject to the conditions that the Port - 19 Authority— - 20 (1) accept the real and personal property con- - cerned in their condition at the time of the convey- - ance or lease, as the case may be; and - 23 (2) except as provided in subsection (d), use the - real and personal property concerned, whether di- - 25 rectly or through an agreement with a public or pri- - 1 vate entity, for economic development or such other - 2 public purposes as the Port Authority considers ap- - 3 propriate. - 4 (d) Subsequent Use.—(1) The Port Authority - 5 may, following entry into a lease under subsection (b) for - 6 real property, personal property, or both, sublease such - 7 property for a purpose set forth in subsection (c)(2) if the - 8 Secretary approves the sublease of such property for that - 9 purpose. - 10 (2) The Port Authority may, following the conveyance - 11 of real property under subsection (a), lease or reconvey - 12 such real property, and any personal property conveyed - 13 with such real property under that subsection, for a pur- - 14 pose set forth in subsection (c)(2). - (e) Reimbursement for Costs of Conveyance - 16 AND LEASE.—(1) The Port Authority shall reimburse the - 17 Secretary for the costs incurred by the Secretary for any - 18 environmental assessment, study, or analysis, or for any - 19 other expense incurred by the Secretary, for the convey- - 20 ance authorized by subsection (a) or any lease authorized - 21 by subsection (b). - (2) The amount of the reimbursement under para- - 23 graph (1) for an activity shall be determined by the Sec- - 24 retary, but may not exceed the cost of the activity. - 1 (3) Section 2695(c) of title 10, United States Code, - 2 shall apply to any amount received by the Secretary under - 3 this subsection. - 4 (f) Description of Property.—The exact acreage - 5 and legal of the real property to be conveyed under sub- - 6 section (a)(1), and an appropriate inventory or other de- - 7 scription of the personal property to be conveyed under - 8 subsection (a)(2), shall be determined by a survey and - 9 other means satisfactory to the Secretary. - 10 (g) Additional Terms and Conditions.—The - 11 Secretary may require such additional terms and condi- - 12 tions in connection with the conveyance under subsection - 13 (a)(1), and any lease under subsection (b), as the Sec- - 14 retary considers appropriate to protect the interests of the - 15 United States. - 16 SEC. 2827. MODIFICATION OF LAND CONVEYANCE, - 17 MUKILTEO TANK FARM, EVERETT, WASH- - 18 INGTON. - 19 (a) Modification.—Section 2866 of the Military - 20 Construction Authorization Act for Fiscal Year 2001 (di- - 21 vision B of the Floyd D. Spence National Defense Author- - 22 ization Act for Fiscal Year 2001 (as enacted by Public - 23 Law 106–398); 114 Stat. 436) is amended— - 24 (1) in subsection (a), by striking "22 acres" - and inserting "20.9 acres"; - 1 (2) by redesignating subsections (b), (c), (d), - and (e) as subsections (c), (d), (e), and (f), respec- - 3 tively; and - 4 (3) by inserting after subsection (a) the fol- - 5 lowing new subsection (b): - 6 "(b) Transfer of Jurisdiction.—(1) At the same - 7 time the Secretary of the Air Force makes the conveyance - 8 authorized by subsection (a), the Secretary shall transfer - 9 to the Secretary of Commerce administrative jurisdiction - 10 over a parcel of real property, including improvements - 11 thereon, consisting of approximately 1.1 acres located at - 12 the Mukilteo Tank Farm and including the National Ma- - 13 rine Fisheries Service Mukilteo Research Center facility. - 14 "(2) The Secretary of Commerce may, with the con- - 15 sent of the Port, exchange with the Port all or any portion - 16 of the property received under paragraph (1) for a parcel - 17 of real property of equal area at the Mukilteo Tank Farm - 18 that is owned by the Port. - 19 "(3) The Secretary of Commerce shall administer the - 20 property under the jurisdiction of the Secretary under this - 21 subsection through the Administrator of the National Oce- - 22 anic and Atmospheric Administration as part of the Ad- - 23 ministration. - 24 "(4) The Administrator shall use the property under - 25 the jurisdiction of the Secretary of Commerce under this - 1 subsection as the location of a research facility, and may - 2 construct a new facility on the property for such research - 3 purposes as the Administrator considers appropriate. - 4 "(5)(A) If after the 12-year period beginning on the - 5 date of the enactment of the National Defense Authoriza- - 6 tion Act for Fiscal Year 2002, the Administrator is not - 7 using any portion of the real property under the jurisdic- - 8 tion of the Secretary of Commerce under this subsection, - 9 the Administrator shall convey, without consideration, to - 10 the Port all right, title, and interest in and to such portion - 11 of the real property, including improvements thereon. - 12 "(B) The Port shall use any real property conveyed - 13 to the Port under this paragraph for the purpose specified - 14 in subsection (a).". - 15 (b) Conforming Amendment.—The section head- - 16 ing for that section is amended to read as follows: - 17 "SEC. 2866. LAND CONVEYANCE AND TRANSFER, MUKILTEO - 18 TANK FARM, EVERETT, WASHINGTON.". - 19 SEC. 2828. LAND CONVEYANCES, CHARLESTON AIR FORCE -
20 BASE, SOUTH CAROLINA. - 21 (a) Conveyance to State of South Carolina - 22 Authorized.—The Secretary of the Air Force may con- - 23 vey, without consideration, to the State of South Carolina - 24 (in this section referred to as the "State"), all right, title, - 25 and interest of the United States in and to a portion (as - 1 determined under subsection (c)) of the real property, in- - 2 cluding any improvements thereon, consisting of approxi- - 3 mately 24 acres at Charleston Air Force Base, South - 4 Carolina, and comprising the Air Force Family Housing - 5 Annex. The purpose of the conveyance is to facilitate the - 6 Remount Road Project. - 7 (b) Conveyance to City of North Charleston - 8 Authorized.—The Secretary may convey, without con- - 9 sideration, to the City of North Charleston, South Caro- - 10 lina (in this section referred to as the "City"), all right, - 11 title, and interest of the United States in and to a portion - 12 (as determined under subsection (c)) of the real property, - 13 including any improvements thereon, referred to in sub- - 14 section (a). The purpose of the conveyance is to permit - 15 the use of the property by the City for municipal purposes. - 16 (c) Determination of Portions of Property To - 17 Be Conveyed.—(1) Subject to paragraph (2), the Sec- - 18 retary, the State, and the City shall jointly determine the - 19 portion of the property referred to in subsection (a) that - 20 is to be conveyed to the State under subsection (a) and - 21 the portion of the property that is to be conveyed to the - 22 City under subsection (b). - 23 (2) In determining under paragraph (1) the portions - 24 of property to be conveyed under this section, the portion - 25 to be conveyed to the State shall be the minimum portion - 1 of the property required by the State for the purpose spec- - 2 ified in subsection (a), and the portion to be conveyed to - 3 the City shall be the balance of the property. - 4 (d) Limitation on Conveyances.—The Secretary - 5 may not carry out the conveyance of property authorized - 6 by subsection (a) or subsection (b) until the completion - 7 of an assessment of environmental contamination of the - 8 property authorized to be conveyed by such subsection for - 9 purposes of determining responsibility for environmental - 10 remediation of such property. - 11 (e) Description of Property.—The exact acreage - 12 and legal description of the real property to be conveyed - 13 under subsections (a) and (b) shall be determined by sur- - 14 veys satisfactory to the Secretary. The cost of the survey - 15 for the property to be conveyed under subsection (a) shall - 16 be borne by the State, and the cost of the survey for the - 17 property to be conveyed under subsection (b) shall be - 18 borne by the City. - 19 (f) Additional Terms and Conditions.—The Sec- - 20 retary may require such additional terms and conditions - 21 in connection with the conveyances under subsections (a) - 22 and (b) as the Secretary considers appropriate to protect - 23 the interests of the United States. #### 1 SEC. 2829. LAND CONVEYANCE, FORT DES MOINES, IOWA. - 2 (a) Conveyance Authorized.—The Secretary of - 3 the Army may convey, without consideration, to Fort Des - 4 Moines Memorial Park, Inc., a nonprofit organization (in - 5 this section referred to as the "Memorial Park"), all right, - 6 title, and interest of the United States in and to a parcel - 7 of real property, including improvements thereon, con- - 8 sisting of approximately 4.6 acres located at Fort Des - 9 Moines United States Army Reserve Center, Des Moines, - 10 Iowa, for the purpose of the establishment of the Fort Des - 11 Moines Memorial Park and Education Center. - 12 (b) CONDITION OF CONVEYANCE.—The conveyance - 13 under subsection (a) shall be subject to the condition that - 14 the Memorial Park use the property for museum and park - 15 purposes. - 16 (c) REVERSION.—If the Secretary determines at any - 17 time that the real property conveyed under subsection (a) - 18 is not being used for museum and park purposes, all right, - 19 title, and interest in and to the real property, including - 20 any improvements thereon, shall revert to the United - 21 States, and the United States shall have the right of im- - 22 mediate entry thereon. - 23 (d) Reimbursement for Costs of Convey- - 24 ANCE.—(1) The Memorial Park shall reimburse the Sec- - 25 retary for the costs incurred by the Secretary for any envi- - 26 ronmental assessment, study, or analysis, or for any other - 1 expenses incurred by the Secretary, for the conveyance au- - 2 thorized in (a). - 3 (2) The amount of the reimbursement under para- - 4 graph (1) for any activity shall be determined by the Sec- - 5 retary, but may not exceed the cost of such activity. - 6 (3) Section 2695(c) of title 10 United States Code, - 7 shall apply to any amount received under this subsection. - 8 (e) Description of Property.—The exact acreage - 9 and legal description of the real property to be conveyed - 10 under subsection (a) shall be determined by survey satis- - 11 factory to the Secretary. The cost of the survey shall be - 12 borne by the Memorial Park. - 13 (f) Additional Terms and Conditions.—The Sec- - 14 retary may require such additional terms and conditions - 15 in connection with the conveyance under subsection (a) as - 16 the Secretary considers appropriate to protect the inter- - 17 ests of the United States. - 18 SEC. 2830. LAND CONVEYANCES, CERTAIN FORMER MIN- - 19 UTEMAN III ICBM FACILITIES IN NORTH DA- - 20 кота. - 21 (a) Conveyances Required.—(1) The Secretary of - 22 the Air Force may convey, without consideration, to the - 23 State Historical Society of North Dakota (in this section - 24 referred to as the "Historical Society" all right, title, and - 25 interest of the United States in and to parcels of real - 1 property, together with any improvements thereon, of the - 2 Minuteman III ICBM facilities of the former 321st Missile - 3 Group at Grand Forks Air Force Base, North Dakota, - 4 as follows: - 5 (A) The parcel consisting of the launch facility - 6 designated "November-33". - 7 (B) The parcel consisting of the missile alert - 8 facility and launch control center designated "Oscar- - 9 0". - 10 (2) The purpose of the conveyance of the facilities - 11 is to provide for the establishment of an historical site al- - 12 lowing for the preservation, protection, and interpretation - 13 of the facilities. - 14 (b) Consultation.—The Secretary shall consult - 15 with the Secretary of State and the Secretary of Defense - 16 in order to ensure that the conveyances required by sub- - 17 section (a) are carried out in accordance with applicable - 18 treaties. - 19 (c) Historic Site.—The Secretary may, in coopera- - 20 tion with the Historical Society, enter into one or more - 21 cooperative agreements with appropriate public or private - 22 entities or individuals in order to provide for the establish- - 23 ment and maintenance of the historic site referred to in - 24 subsection (a)(2). | 1 | SEC. 2831. LAND ACQUISITION, PERQUIMANS COUNTY, | |----|---| | 2 | NORTH CAROLINA. | | 3 | The Secretary of the Navy may, using funds pre- | | 4 | viously appropriated for such purpose, acquire any and all | | 5 | right, title, and interest in and to a parcel of real property, | | 6 | including improvements thereon, consisting of approxi- | | 7 | mately 240 acres, or any portion thereof, in Perquimans | | 8 | County, North Carolina, for purposes of including such | | 9 | parcel in the Harvey Point Defense Testing Activity, Hert- | | 10 | ford, North Carolina. | | 11 | SEC. 2832. LAND CONVEYANCE, ARMY RESERVE CENTER, | | 12 | KEWAUNEE, WISCONSIN. | | 13 | (a) Conveyance Required.—The Administrator of | | 14 | General Services may convey, without consideration, to the | | 15 | City of Kewaunee, Wisconsin (in this section referred to | | 16 | as the "City"), all right, title, and interest of the United | | 17 | States in and to a parcel of Federal real property, includ- | | 18 | ing improvements thereon, that is located at 401 5th | | 19 | Street in Kewaunee, Wisconsin, and contains an excess | | 20 | Army Reserve Center. After such conveyance, the property | | 21 | may be used and occupied only by the City, or by another | | 22 | local or State government entity approved by the City. | | 23 | (b) Description of Property.—The exact acreage | | 24 | and legal description of the real property to be conveyed | | 25 | under subsection (a) shall be determined by a survey satis- | - 1 factory to the Administrator. The cost of the survey shall - 2 be borne by the City. - 3 (c) Reversionary Interest.—During the 20-year - 4 period beginning on the date the Administrator makes the - 5 conveyance under subsection (a), if the Administrator de- - 6 termines that the conveyed property is not being used and - 7 occupied in accordance with such subsection, all right, - 8 title, and interest in and to the property, including any - 9 improvements thereon, shall revert to the United States. - 10 Upon reversion, the United States shall immediately pro- - 11 ceed to a public sale of the property. - 12 (d) Additional Terms and Conditions.—(1) The - 13 property shall not be used for commercial purposes. - 14 (2) The Administrator may require such additional - 15 terms and conditions in connection with the conveyance - 16 under subsection (a) as the Administrator considers ap- - 17 propriate to protect the interests of the United States. - 18 SEC. 2833. TREATMENT OF AMOUNTS RECEIVED. - Any net proceeds received by the United States as - 20 payment under subsection (c) of section 2832 shall be de- - 21 posited into the Land and Water Conservation Fund. ## Subtitle D—Other Matters | 2 | SEC. 2841. DEVELOPMENT OF UNITED STATES ARMY HERIT- | |----|--| | 3 | AGE AND EDUCATION CENTER AT CARLISLE | |
4 | BARRACKS, PENNSYLVANIA. | | 5 | (a) Authority To Enter into Agreement.—(1) | | 6 | The Secretary of the Army may enter into an agreement | | 7 | with the Military Heritage Foundation, a not-for-profit or- | | 8 | ganization, for the design, construction, and operation of | | 9 | a facility for the United States Army Heritage and Edu- | | 10 | cation Center at Carlisle Barracks, Pennsylvania. | | 11 | (2) The facility referred to in paragraph (1) is to be | | 12 | used for curation and storage of artifacts, research facili- | | 13 | ties, classrooms, and offices, and for education and other | | 14 | activities, agreed to by the Secretary, relating to the herit- | | 15 | age of the Army. The facility may also be used to support | | 16 | such education and training as the Secretary considers ap- | | 17 | propriate. | | 18 | (b) Design and Construction.—The Secretary | | 19 | may, at the election of the Secretary— | | 20 | (1) accept funds from the Military Heritage | | 21 | Foundation for the design and construction of the | | 22 | facility referred to in subsection (a); or | | 23 | (2) permit the Military Heritage Foundation to | | 24 | contract for the design and construction of the facil- | | 25 | ity. | - 1 (c) Acceptance of Facility.—(1) Upon satisfac- - 2 tory completion, as determined by the Secretary, of the - 3 facility referred to in subsection (a), and upon the satis- - 4 faction of any and all financial obligations incident thereto - 5 by the Military Heritage Foundation, the Secretary shall - 6 accept the facility from the Military Heritage Foundation, - 7 and all right, title, and interest in and to the facility shall - 8 vest in the United States. - 9 (2) Upon becoming property of the United States, the - 10 facility shall be under the jurisdiction of the Secretary. - 11 (d) Use of Certain Gifts.—(1) Under regulations - 12 prescribed by the Secretary, the Commandant of the Army - 13 War College may, without regard to section 2601 of title - 14 10, United States Code, accept, hold, administer, invest, - 15 and spend any gift, devise, or bequest of personnel prop- - 16 erty of a value of \$250,000 or less made to the United - 17 States if such gift, devise, or bequest is for the benefit - 18 of the United States Army Heritage and Education Cen- - 19 ter. - 20 (2) The Secretary may pay or authorize the payment - 21 of any reasonable and necessary expense in connection - 22 with the conveyance or transfer of a gift, devise, or be- - 23 quest under this subsection. - 24 (e) Additional Terms and Conditions.—The - 25 Secretary may require such additional terms and condi- - 1 tions in connection with the agreement authorized to be - 2 entered into by subsection (a) as the Secretary considers - 3 appropriate to protect the interest of the United States. - 4 SEC. 2842. REPEAL OF LIMITATION ON COST OF RENOVA- - 5 TION OF PENTAGON RESERVATION. - 6 Section 2864 of the Military Construction Authoriza- - 7 tion Act for Fiscal Year 1997 (division B of Public Law - 8 104–201; 110 Stat. 2806) is repealed. - 9 SEC. 2843. NAMING OF PATRICIA C. LAMAR ARMY NA- - 10 TIONAL GUARD READINESS CENTER, OX- - 11 FORD, MISSISSIPPI. - 12 (a) Designation.—The Oxford Army National - 13 Guard Readiness Center, Oxford, Mississippi, shall be - 14 known and designated as the "Patricia C. Lamar Army - 15 National Guard Readiness Center". - 16 (b) Reference to Readiness Center.—Any ref- - 17 erence to the Oxford Army National Guard Readiness - 18 Center, Oxford, Mississippi, in any law, regulation, map, - 19 document, record, or other paper of the United States - 20 shall be considered to be a reference to the Patricia C. - 21 Lamar Army National Guard Readiness Center. - 22 SEC. 2844. CONSTRUCTION OF PARKING GARAGE AT FORT - DERUSSY, HAWAII. - 24 (a) Authority To Enter Into Agreement for - 25 Construction.—The Secretary of the Army may author- - 1 ize the Army Morale, Welfare, and Recreation Fund, a - 2 non-appropriated fund instrumentality of the Department - 3 of Defense (in this section referred to as the "Fund"), - 4 to enter into an agreement with a governmental, quasi- - 5 governmental, or commercial entity for the construction - 6 of a parking garage at Fort DeRussy, Hawaii. - 7 (b) Form of Agreement.—The agreement under - 8 subsection (a) may take the form of a non-appropriated - 9 fund contract, conditional gift, or other agreement deter- - 10 mined by the Fund to be appropriate for purposes of con- - 11 struction of the parking garage. - 12 (c) Use of Parking Garage by Public.—The - 13 agreement under subsection (a) may permit the use by the - 14 general public of the parking garage constructed under the - 15 agreement if the Fund determines that use of the parking - 16 garage by the general public will be advantageous to the - 17 Fund. - 18 (d) Treatment of Revenues of Fund Parking - 19 Garages at Fort Derussy.—Notwithstanding any - 20 other provision of law, amounts received by the Fund by - 21 reason of operation of parking garages at Fort DeRussy, - 22 including the parking garage constructed under the agree- - 23 ment under subsection (a), shall be treated as non-appro- - 24 priated funds, and shall accrue to the benefit of the Fund | 1 | or its component funds, including the Armed Forces | |----|--| | 2 | Recreation Center–Hawaii (Hale Koa Hotel). | | 3 | SEC. 2845. ACCEPTANCE OF CONTRIBUTIONS TO REPAIR | | 4 | OR ESTABLISHMENT MEMORIAL AT PEN- | | 5 | TAGON RESERVATION. | | 6 | (a) Authority To Accept Contributions.—The | | 7 | Secretary of Defense may accept contributions made for | | 8 | the purpose of establishing a memorial or assisting in the | | 9 | repair of the damage caused to the Pentagon Reservation | | 10 | by the terrorist attack that occurred on September 11, | | 11 | 2001. | | 12 | (b) Deposit of Contributions.—The Secretary | | 13 | shall deposit contributions accepted under subsection (a) | | 14 | in the Pentagon Reservation Maintenance Revolving Fund | | 15 | established by section 2674(e) of title 10, United States | | 16 | Code. | | 17 | TITLE XXIX—DEFENSE BASE | | 18 | CLOSURE AND REALIGNMENT | | 19 | Subtitle A—Modifications of 1990 | | 20 | Base Closure Law | | 21 | SEC. 2901. AUTHORITY TO CARRY OUT BASE CLOSURE | | 22 | ROUND IN 2003. | | 23 | (a) Commission Matters.— | | 24 | (1) Appointment.—Section 2902(c)(1) of the | | 25 | Defense Base Closure and Realignment Act of 1990 | | 1 | (part A of title XXIX of Public Law 101–510; 10 | |----|---| | 2 | U.S.C. 2687 note) is amended— | | 3 | (A) in subparagraph (B)— | | 4 | (i) by striking "and" at the end of | | 5 | clause (ii); | | 6 | (ii) by striking the period at the end | | 7 | of clause (iii) and inserting "; and"; and | | 8 | (iii) by adding at the end the fol- | | 9 | lowing new clause: | | 10 | "(iv) by no later than January 24, 2003, in the | | 11 | case of members of the Commission whose terms will | | 12 | expire at the end of the first session of the 108th | | 13 | Congress."; and | | 14 | (B) in subparagraph (C), by striking "or | | 15 | for 1995 in clause (iii) of such subparagraph" | | 16 | and inserting ", for 1995 in clause (iii) of that | | 17 | subparagraph, or for 2003 in clause (iv) of that | | 18 | subparagraph''. | | 19 | (2) Meetings.—Section 2902(e) of that Act is | | 20 | amended by striking "and 1995" and inserting | | 21 | "1995, and 2003". | | 22 | (3) Funding.—Section 2902(k) of that Act is | | 23 | amended by adding at the end the following new | | 24 | paragraph (4): | | 1 | "(4) If no funds are appropriated to the Commission | |----|---| | 2 | by the end of the second session of the 107th Congress | | 3 | for the activities of the Commission in 2003, the Secretary | | 4 | may transfer to the Commission for purposes of its activi- | | 5 | ties under this part in that year such funds as the Com- | | 6 | mission may require to carry out such activities. The Sec- | | 7 | retary may transfer funds under the preceding sentence | | 8 | from any funds available to the Secretary. Funds so trans- | | 9 | ferred shall remain available to the Commission for such | | 10 | purposes until expended.". | | 11 | (4) Termination.—Section 2902(l) of that Act | | 12 | is amended by striking "December 31, 1995" and | | 13 | inserting "December 31, 2003". | | 14 | (b) Procedures.— | | 15 | (1) Force-structure plan.—Section 2903(a) | | 16 | of that Act is amended— | | 17 | (A) by redesignating paragraphs (2) and | | 18 | (3) as paragraphs (3) and (4), respectively; | | 19 | (B) by inserting after paragraph (1) the | | 20 | following new paragraph (2): | | 21 | "(2)(A) As part of the budget justification documents | | 22 | submitted to Congress in support of the budget for the | | 23 | Department of Defense for fiscal year 2003, the Secretary | | 24 | shall include a force-structure plan for the Armed Forces | | 25 | based on the assessment of the Secretary in the quadren- | | 1 | nial defense review under section 118 of title 10, United | |----|--| | 2 | States Code, in 2001 of the probable threats to the na- | | 3 | tional security during the twenty-year period beginning | | 4 | with fiscal year 2003. | | 5 | "(B) The Secretary may revise the force-structure | | 6 | plan submitted under subparagraph (A). If the Secretary | | 7 | revises the force-structure plan, the Secretary shall submit | | 8 | the revised force-structure plan to Congress as part of the | | 9 | budget justification documents submitted to Congress in | | 10 | support of the budget for the Department of Defense for | | 11 | fiscal year 2004."; and | | 12 | (C) in paragraph (3), as redesignated by | | 13 | subparagraph (A) of this paragraph— | | 14 | (i) in the matter preceding subpara- | | 15 | graph (A), by striking "Such plan" and in- |
| 16 | serting "Each force-structure plan under | | 17 | this subsection"; and | | 18 | (ii) in subparagraph (A), by striking | | 19 | "referred to in paragraph (1)" and insert- | | 20 | ing "on which such force-structure plan is | | 21 | based". | | 22 | (2) Selection Criteria.—Section 2903(b) of | | 23 | that Act is amended— | | 24 | (A) in paragraph (1), by inserting "and by | | 25 | no later than December 31, 2001, for purposes | | 1 | of activities of the Commission under this part | |----|--| | 2 | in 2003," after "December 31, 1990,"; and | | 3 | (B) in paragraph (2)(A)— | | 4 | (i) in the first sentence, by inserting | | 5 | "and by no later than February 15, 2002, | | 6 | for purposes of activities of the Commis- | | 7 | sion under this part in 2003," after "Feb- | | 8 | ruary 15, 1991,"; and | | 9 | (ii) in the second sentence, by insert- | | 10 | ing ", or enacted on or before March 31, | | 11 | 2002, in the case of criteria published and | | 12 | transmitted under the preceding sentence | | 13 | in 2001" after "March 15, 1991". | | 14 | (3) Department of defense recommenda- | | 15 | Tions.—Section 2903(c)(1) of that Act is amended | | 16 | by striking "and March 1, 1995" and inserting | | 17 | "March 1, 1995, and March 14, 2003". | | 18 | (4) Commission review and recommenda- | | 19 | Tions.—Section 2903(d) of that Act is amended— | | 20 | (A) in paragraph (2)(A), by inserting "or | | 21 | by no later than July 7 in the case of rec- | | 22 | ommendations in 2003," after "pursuant to | | 23 | subsection (c),"; | | 1 | (B) in paragraph (4), by inserting "or | |----|---| | 2 | after July 7 in the case of recommendations in | | 3 | 2003," after "under this subsection,"; and | | 4 | (C) in paragraph (5)(B), by inserting "or | | 5 | by no later than May 1 in the case of such rec- | | 6 | ommendations in 2003," after "such rec- | | 7 | ommendations,". | | 8 | (5) Review by president.—Section 2903(e) | | 9 | of that Act is amended— | | 10 | (A) in paragraph (1), by inserting "or by | | 11 | no later than July 22 in the case of rec- | | 12 | ommendations in 2003," after "under sub- | | 13 | section (d),"; | | 14 | (B) in the second sentence of paragraph | | 15 | (3), by inserting "or by no later than August | | 16 | 18 in the case of 2003," after "the year con- | | 17 | cerned,"; and | | 18 | (C) in paragraph (5), by inserting "or by | | 19 | September 3 in the case of recommendations in | | 20 | 2003," after "under this part,". | | 21 | (c) Relationship to Other Base Closure Au- | | 22 | THORITY.—Section 2909(a) of that Act is amended by | | 23 | striking "December 31, 1995," and inserting "December | | 24 | 31. 2003.". | ### $1\;\:$ SEC. 2902. BASE CLOSURE ACCOUNT 2003. | 2 | (a) Establishment.—The Defense Base Closure | |----|---| | 3 | and Realignment Act of 1990 (part A of title XXIX of | | 4 | Public Law 101–510; 10 U.S.C. 2687 note) is amended | | 5 | by inserting after section 2906 the following new section: | | 6 | "SEC. 2906A. BASE CLOSURE ACCOUNT 2003. | | 7 | "(a) In General.—(1) There is hereby established | | 8 | on the books of the Treasury an account to be known as | | 9 | the 'Department of Defense Base Closure Account 2003' | | 10 | (in this section referred to as the 'Account'). The Account | | 11 | shall be administered by the Secretary as a single account. | | 12 | "(2) There shall be deposited into the Account— | | 13 | "(A) funds authorized for and appropriated to | | 14 | the Account; | | 15 | "(B) any funds that the Secretary may, subject | | 16 | to approval in an appropriation Act, transfer to the | | 17 | Account from funds appropriated to the Department | | 18 | of Defense for any purpose, except that such funds | | 19 | may be transferred only after the date on which the | | 20 | Secretary transmits written notice of, and justifica- | | 21 | tion for, such transfer to the congressional defense | | 22 | committees; and | | 23 | "(C) except as provided in subsection (d), pro- | | 24 | ceeds received from the lease, transfer, or disposal of | | 25 | any property at a military installation that is closed | | 26 | or realigned under this part pursuant to a closure or | - 1 realignment the date of approval of which is after - 2 September 30, 2003. - 3 "(3) The Account shall be closed at the time and in - 4 the manner provided for appropriation accounts under sec- - 5 tion 1555 of title 31, United States Code. Unobligated - 6 funds which remain in the Account upon closure shall be - 7 held by the Secretary of the Treasury until transferred - 8 by law after the congressional defense committees receive - 9 the final report transmitted under subsection (c)(2). - 10 "(b) Use of Funds.—(1) The Secretary may use - 11 the funds in the Account only for the purposes described - 12 in section 2905 with respect to military installations the - 13 date of approval of closure or realignment of which is after - 14 September 30, 2003. - 15 "(2) When a decision is made to use funds in the - 16 Account to carry out a construction project under section - 17 2905(a) and the cost of the project will exceed the max- - 18 imum amount authorized by law for a minor military con- - 19 struction project, the Secretary shall notify in writing the - 20 congressional defense committees of the nature of, and - 21 justification for, the project and the amount of expendi- - 22 tures for such project. Any such construction project may - 23 be carried out without regard to section 2802(a) of title - 24 10, United States Code. | 1 | "(c) Reports.—(1)(A) No later than 60 days after | |----|--| | 2 | the end of each fiscal year in which the Secretary carries | | 3 | out activities under this part using amounts in the Ac- | | 4 | count, the Secretary shall transmit a report to the con- | | 5 | gressional defense committees of the amount and nature | | 6 | of the deposits into, and the expenditures from, the Ac- | | 7 | count during such fiscal year and of the amount and na- | | 8 | ture of other expenditures made pursuant to section | | 9 | 2905(a) during such fiscal year. | | 10 | "(B) The report for a fiscal year shall include the | | 11 | following: | | 12 | "(i) The obligations and expenditures from the | | 13 | Account during the fiscal year, identified by sub- | | 14 | account, for each military department and Defense | | 15 | Agency. | | 16 | "(ii) The fiscal year in which appropriations for | | 17 | such expenditures were made and the fiscal year in | | 18 | which funds were obligated for such expenditures. | | 19 | "(iii) Each military construction project for | | 20 | which such obligations and expenditures were made, | | 21 | identified by installation and project title. | | 22 | "(iv) A description and explanation of the ex- | | 23 | tent, if any, to which expenditures for military con- | | 24 | struction projects for the fiscal year differed from | proposals for projects and funding levels that were 25 | 1 | included in the justification transmitted to Congress | |----|--| | 2 | under section 2907(1), or otherwise, for the funding | | 3 | proposals for the Account for such fiscal year, in- | | 4 | cluding an explanation of— | | 5 | "(I) any failure to carry out military con- | | 6 | struction projects that were so proposed; and | | 7 | "(II) any expenditures for military con- | | 8 | struction projects that were not so proposed. | | 9 | "(2) No later than 60 days after the termination of | | 10 | the authority of the Secretary to carry out a closure or | | 11 | realignment under this part with respect to military instal- | | 12 | lations the date of approval of closure or realignment of | | 13 | which is after September 30, 2003, and no later than 60 | | 14 | days after the closure of the Account under subsection | | 15 | (a)(3), the Secretary shall transmit to the congressional | | 16 | defense committees a report containing an accounting | | 17 | of— | | 18 | "(A) all the funds deposited into and expended | | 19 | from the Account or otherwise expended under this | | 20 | part with respect to such installations; and | | 21 | "(B) any amount remaining in the Account. | | 22 | "(d) Disposal or Transfer of Commissary | | 23 | STORES AND PROPERTY PURCHASED WITH NON- | | 24 | APPROPRIATED FUNDS.—(1) If any real property or facil- | | 25 | ity acquired, constructed, or improved (in whole or in part) | - 1 with commissary store funds or nonappropriated funds is - 2 transferred or disposed of in connection with the closure - 3 or realignment of a military installation under this part - 4 the date of approval of closure or realignment of which - 5 is after September 30, 2003, a portion of the proceeds - 6 of the transfer or other disposal of property on that instal- - 7 lation shall be deposited in the reserve account established - 8 under section 204(b)(7)(C) of the Defense Authorization - 9 Amendments and Base Closure and Realignment Act (10 - 10 U.S.C. 2687 note). - 11 "(2) The amount so deposited shall be equal to the - 12 depreciated value of the investment made with such funds - 13 in the acquisition, construction, or improvement of that - 14 particular real property or facility. The depreciated value - 15 of the investment shall be computed in accordance with - 16 regulations prescribed by the Secretary of Defense. - 17 "(3) The Secretary may use amounts in the account - 18 (in such an aggregate amount as is provided in advance - 19 in appropriation Acts) for the purpose of acquiring, con- - 20 structing, and improving— - 21 "(A) commissary stores; and - 22 "(B) real property and facilities for non- - appropriated fund instrumentalities. - 24 "(4) In this subsection, the terms 'commissary store - 25 funds', 'nonappropriated funds', and
'nonappropriated | 1 | fund instrumentality' shall have the meaning given those | |----|---| | 2 | terms in section $2906(d)(4)$. | | 3 | "(e) Account Exclusive Source of Funds for | | 4 | ENVIRONMENTAL RESTORATION PROJECTS.—Except as | | 5 | provided in section 2906(e) with respect to funds in the | | 6 | Department of Defense Base Closure Account 1990 under | | 7 | section 2906 and except for funds deposited into the Ac- | | 8 | count under subsection (a), funds appropriated to the De- | | 9 | partment of Defense may not be used for purposes de- | | 10 | scribed in section 2905(a)(1)(C). The prohibition in this | | 11 | subsection shall expire upon the closure of the Account | | 12 | under subsection (a)(3).". | | 13 | (b) Conforming Amendments.—Section 2906 of | | 14 | that Act is amended— | | 15 | (1) in subsection (a)(2)(C), by inserting "the | | 16 | date of approval of closure or realignment of which | | 17 | is before September 30, 2003" after "under this | | 18 | part''; | | 19 | (2) in subsection (b)(1), by inserting "with re- | | 20 | spect to military installations the date of approval of | | 21 | closure or realignment of which is before September | | 22 | 30, 2003," after "section 2905"; | | 23 | (3) in subsection $(c)(2)$ — | | 24 | (A) in the matter preceding subparagraph | | 25 | (A), by inserting "with respect to military in- | | 1 | stallations the date of approval of closure or re- | |----|--| | 2 | alignment of which is before September 30, | | 3 | 2003," after "under this part"; and | | 4 | (B) in subparagraph (A), by inserting | | 5 | "with respect to such installations" after | | 6 | "under this part"; | | 7 | (4) in subsection (d)(1), by inserting "the date | | 8 | of approval of closure or realignment of which is be- | | 9 | fore September 30, 2003" after "under this part"; | | 10 | and | | 11 | (5) in subsection (e), by striking "Except for" | | 12 | and inserting "Except as provided in section | | 13 | 2906A(e) with respect to funds in the Department | | 14 | of Defense Base Closure Account 2001 under sec- | | 15 | tion 2906A and except for". | | 16 | (c) CLERICAL AMENDMENT.—The section heading of | | 17 | section 2906 of that Act is amended to read as follows: | | 18 | "SEC. 2906. BASE CLOSURE ACCOUNT 1990." | | 19 | SEC. 2903. ADDITIONAL MODIFICATIONS OF BASE CLOSURE | | 20 | AUTHORITIES. | | 21 | (a) Increase in Members of Commission.—Sec- | | 22 | tion $2902(c)(1)(A)$ of the Defense Base Closure and Re- | | 23 | alignment Act of 1990 (part A of title XXIX of Public | | 24 | Law 101–510; 10 U.S.C. 2867 note) is amended by strik- | | 25 | ing "eight members" and inserting "nine members". | - 1 (b) Selection Criteria.—Section 2903(b) of that - 2 Act is amended by adding at the end the following new - 3 paragraphs: - 4 "(3) The selection criteria shall ensure that military - 5 value is the primary consideration in the making of rec- - 6 ommendations for the closure or realignment of military - 7 installations under this part. - 8 "(4) Any selection criteria proposed by the Secretary - 9 relating to the cost savings or return on investment from - 10 the proposed closure or realignment of a military installa- - 11 tion shall take into account the effect of the proposed clo- - 12 sure or realignment on the costs of any other Federal - 13 agency that may be required to assume responsibility for - 14 activities at the military installation.". - 15 (c) Department of Defense Recommendations - 16 TO COMMISSION.—Section 2903(c) of that Act is - 17 amended— - 18 (1) by redesignating paragraphs (1), (2), (3), - 19 (4), (5), and (6) as paragraphs (2), (3), (4), (6), - 20 (7), and (8), respectively; - 21 (2) by inserting before paragraph (2), as so re- - designated, by the following new paragraph (1): - "(1) The Secretary shall carry out a comprehensive - 24 review of the military installations of the Department of - 25 Defense inside the United States based on the force-struc- | 1 | ture plan submitted under subsection (a)(2), and the final | |----|--| | 2 | criteria transmitted under subsection (b)(2), in 2002. The | | 3 | review shall cover every type of facility or other infrastruc- | | 4 | ture operated by the Department of Defense."; | | 5 | (3) in paragraph (4), as so redesignated— | | 6 | (A) by redesignating subparagraphs (B) | | 7 | and (C) as subparagraphs (C) and (D), respec- | | 8 | tively; | | 9 | (B) by inserting after subparagraph (A) | | 10 | the following new subparagraph (B): | | 11 | "(B) In considering military installations for closure | | 12 | or realignment under this part in any year after 2001, | | 13 | the Secretary shall consider the anticipated continuing | | 14 | need for and availability of military installations world- | | 15 | wide. In evaluating the need for military installations in- | | 16 | side the United States, the Secretary shall take into ac- | | 17 | count current restrictions on the use of military installa- | | 18 | tions outside the United States and the potential for fu- | | 19 | ture prohibitions or restrictions on the use of such military | | 20 | installations."; and | | 21 | (C) in subparagraph (D), as so redesig- | | 22 | nated, by striking "subparagraph (B)" and in- | | 23 | serting "subparagraph (C)"; | | 24 | (4) by inserting after paragraph (4), as so re- | | 25 | designated, the following new paragraph (5): | | 1 | "(5)(A) In making recommendations to the Commis- | |----|--| | 2 | sion under this subsection in any year after 2001, the Sec- | | 3 | retary shall consider any notice received from a local gov- | | 4 | ernment in the vicinity of a military installation that the | | 5 | government would approve of the closure or realignment | | 6 | of the installation. | | 7 | "(B) Notwithstanding the requirement in subpara- | | 8 | graph (A), the Secretary shall make the recommendations | | 9 | referred to in that subparagraph based on the force-struc- | | 10 | ture plan and final criteria otherwise applicable to such | | 11 | recommendations under this section. | | 12 | "(C) The recommendations made by the Secretary | | 13 | under this subsection in any year after 2001 shall include | | 14 | a statement of the result of the consideration of any notice | | 15 | described in subparagraph (A) that is received with re- | | 16 | spect to an installation covered by such recommendations. | | 17 | The statement shall set forth the reasons for the result."; | | 18 | and | | 19 | (5) in paragraph (8), as so redesignated— | | 20 | (A) in the first sentence, by striking | | 21 | "paragraph (5)(B)" and inserting "paragraph | | 22 | (7)(B)"; and | | 23 | (B) in the second sentence, by striking "24 | | 24 | hours" and inserting "48 hours". | | 1 | (d) Commission Changes in Recommendations | |----|--| | 2 | OF SECRETARY.—Section 2903(d)(2) of that Act is | | 3 | amended— | | 4 | (1) in subparagraph (B), by striking "if" and | | 5 | inserting "only if"; | | 6 | (2) in subparagraph (C)— | | 7 | (A) in clause (iii), by striking "and" at the | | 8 | end; | | 9 | (B) in clause (iv), by striking the period at | | 10 | the end and inserting "; and"; and | | 11 | (C) by adding at the end the following new | | 12 | clause: | | 13 | "(v) invites the Secretary to testify at a public | | 14 | hearing, or a closed hearing if classified information | | 15 | is involved, on the proposed change."; | | 16 | (3) by redesignating subparagraph (E) as sub- | | 17 | paragraph (F); and | | 18 | (4) by inserting after subparagraph (D) the fol- | | 19 | lowing new subparagraph (E): | | 20 | "(E) In the case of a change not described in sub- | | 21 | paragraph (D) in the recommendations made by the Sec- | | 22 | retary, the Commission may make the change only if the | | 23 | Commission— | | 24 | "(i) makes the determination required by sub- | | 25 | paragraph (B); | | 1 | "(ii) determines that the change is consistent | |----|---| | 2 | with the force-structure plan and final criteria re- | | 3 | ferred to in subsection (c)(1); and | | 4 | "(iii) invites the Secretary to testify at a public | | 5 | hearing, or a closed hearing if classified information | | 6 | is involved, on the proposed change.". | | 7 | (e) Privatization in Place.—Section 2904(a) of | | 8 | that Act is amended— | | 9 | (1) by redesignating paragraphs (3) and (4) as | | 10 | paragraphs (4) and (5), respectively; and | | 11 | (2) by inserting after paragraph (2) the fol- | | 12 | lowing new paragraph (3): | | 13 | "(3) carry out the privatization in place of a | | 14 | military installation recommended for closure or re- | | 15 | alignment by the Commission in each such report | | 16 | after 2001 only if privatization in place is a method | | 17 | of closure or realignment of the installation specified | | 18 | in the recommendation of the Commission in such | | 19 | report and is determined by the Commission to be | | 20 | the most-cost effective method of implementation of | | 21 | the recommendation;". | | 22 | (f) Implementation.— | | 23 | (1) Payment for certain services for | | 24 | PROPERTY LEASED BACK BY THE UNITED | - 1 STATES.—Section 2905(b)(4)(E) of that Act is - 2 amended— - 3 (1) in clause (iii), by striking "A lease" and in- - 4 serting "Except as provided in clause (v), a lease"; - 5 and - 6 (2) by adding at the end the following new - 7 clause (v): - 8 "(v)(I) Notwithstanding clause (iii), a lease under - 9 clause (i) may require the United States to pay the rede- - 10 velopment authority concerned, or the assignee of the re- - 11 development authority, for facility services and common - 12 area maintenance provided for the leased property by the - 13
redevelopment authority or assignee, as the case may be. - 14 "(II) The rate charged the United States for services - 15 and maintenance provided by a redevelopment authority - 16 or assignee under subclause (I) may not exceed the rate - 17 charged non-Federal tenants leasing property at the in- - 18 stallation for such services and maintenance. - 19 "(III) For purposes of this clause, facility services - 20 and common area maintenance shall not include municipal - 21 services that the State or local government concerned is - 22 required by law to provide without direct charge to land- - 23 owners, or firefighting or security-guard functions.". | 1 | (2) Transfers in connection with pay- | |----|---| | 2 | MENT OF ENVIRONMENTAL REMEDIATION.—Section | | 3 | 2905(e) of that Act is amended— | | 4 | (A) in paragraph (1)(B), by adding at the | | 5 | end the following new sentence: "The real prop- | | 6 | erty and facilities referred to in subparagraph | | 7 | (A) are also the real property and facilities lo- | | 8 | cated at an installation approved for closure or | | 9 | realignment under this part after 2001 that are | | 10 | available for purposes other than to assist the | | 11 | homeless."; | | 12 | (B) in paragraph (2)(A), by striking "to be | | 13 | paid by the recipient of the property or facili- | | 14 | ties" and inserting "otherwise to be paid by the | | 15 | Secretary with respect to the property or facili- | | 16 | ties"; | | 17 | (C) by striking paragraph (6); | | 18 | (D) by redesignating paragraphs (3), (4), | | 19 | and (5) as paragraphs (4), (5), (6), respec- | | 20 | tively; and | | 21 | (E) by inserting after paragraph (2) the | | 22 | following new paragraph (3): | | 23 | "(3) In the case of property or facilities covered by | | 24 | a certification under paragraph (2)(A), the Secretary may | - 1 pay the recipient of such property or facilities an amount - 2 equal to the lesser of— 10 11 12 13 14 15 16 17 18 19 20 21 22 23 - "(A) the amount by which the costs incurred by the recipient of such property or facilities for all environmental restoration, waste, management, and environmental compliance activities with respect to such property or facilities exceed the fair market value of such property or facilities as specified in such certification; or - "(B) the amount by which the costs (as determined by the Secretary) that would otherwise have been incurred by the Secretary for such restoration, management, and activities with respect to such property or facilities exceed the fair market value of such property or facilities as so specified.". - (3) Scope of indemnification of transferees in connection with payment of environmental remediation.—Paragraph (6) of section 2905(e) of that Act, as redesignated by paragraph (1) of this subsection, is further amended by inserting before the period the following: ", except in the case of releases or threatened releases not disclosed pursuant to paragraph (4)". #### 1 SEC. 2904. TECHNICAL AND CLARIFYING AMENDMENTS. - 2 (a) Commencement of Period for Notice of In- - 3 TEREST IN PROPERTY FOR HOMELESS.—Section - 4 2905(b)(7)(D)(ii)(I) of the Defense Base Closure and Re- - 5 alignment Act of 1990 (part A of title XXIX of Public - 6 Law 101–510; 10 U.S.C. 2867 note) is amended by strik- - 7 ing "that date" and inserting "the date of publication of - 8 such determination in a newspaper of general circulation - 9 in the communities in the vicinity of the installation under - 10 subparagraph (B)(i)(IV)". - 11 (b) Other Clarifying Amendments.—(1) That - 12 Act is further amended by inserting "or realignment" - 13 after "closure" each place it appears in the following pro- - 14 visions: - 15 (A) Section 2905(b)(3). - 16 (B) Section 2905(b)(5). - 17 (C) Section 2905(b)(7)(B)(iv). - 18 (D) Section 2905(b)(7)(N). - 19 (E) Section 2910(10)(B). - 20 (2) That Act is further amended by inserting "or re- - 21 aligned" after "closed" each place it appears in the fol- - 22 lowing provisions: - 23 (A) Section 2905(b)(3)(C)(ii). - 24 (B) Section 2905(b)(3)(D). - 25 (C) Section 2905(b)(3)(E). - 26 (D) Section 2905(b)(4)(A). | 1 | (E) Section $2905(b)(5)(A)$. | |----|--| | 2 | (F) Section 2910(9). | | 3 | (G) Section 2910(10). | | 4 | (3) Section 2905(e)(1)(B) of that Act is amended by | | 5 | inserting ", or realigned or to be realigned," after "closed | | 6 | or to be closed". | | 7 | Subtitle B—Modification of 1988 | | 8 | Base Closure Law | | 9 | SEC. 2911. PAYMENT FOR CERTAIN SERVICES PROVIDED BY | | 10 | REDEVELOPMENT AUTHORITIES FOR PROP- | | 11 | ERTY LEASED BACK BY THE UNITED STATES. | | 12 | Section 204(b)(4) of the Defense Authorization | | 13 | Amendments and Base Closure and Realignment Act of | | 14 | (Public Law 100–526; 10 U.S.C. 2687 note) is amended | | 15 | by adding at the end the following new subparagraph (J): | | 16 | "(J)(i) The Secretary may transfer real property at | | 17 | an installation approved for closure or realignment under | | 18 | this title (including property at an installation approved | | 19 | for realignment which will be retained by the Department | | 20 | of Defense or another Federal agency after realignment) | | 21 | to the redevelopment authority for the installation if the | | 22 | redevelopment authority agrees to lease, directly upon | | 23 | transfer, one or more portions of the property transferred | | 24 | under this subparagraph to the Secretary or to the head | | 25 | of another department or agency of the Federal Govern- | - 1 ment. Subparagraph (B) shall apply to a transfer under - 2 this subparagraph. - 3 "(ii) A lease under clause (i) shall be for a term of - 4 not to exceed 50 years, but may provide for options for - 5 renewal or extension of the term by the department or - 6 agency concerned. - 7 "(iii) Except as provided in clause (v), a lease under - 8 clause (i) may not require rental payments by the United - 9 States. - 10 "(iv) A lease under clause (i) shall include a provision - 11 specifying that if the department or agency concerned - 12 ceases requiring the use of the leased property before the - 13 expiration of the term of the lease, the remainder of the - 14 lease term may be satisfied by the same or another depart- - 15 ment or agency of the Federal Government using the prop- - 16 erty for a use similar to the use under the lease. Exercise - 17 of the authority provided by this clause shall be made in - 18 consultation with the redevelopment authority concerned. - 19 "(v)(I) Notwithstanding clause (iii), a lease under - 20 clause (i) may require the United States to pay the rede- - 21 velopment authority concerned, or the assignee of the re- - 22 development authority, for facility services and common - 23 area maintenance provided for the leased property by the - 24 redevelopment authority or assignee, as the case may be. - 1 "(II) The rate charged the United States for services - 2 and maintenance provided by a redevelopment authority - 3 or assignee under subclause (I) may not exceed the rate - 4 charged non-Federal tenants leasing property at the in- - 5 stallation for such services and maintenance. - 6 "(III) For purposes of this clause, facility services - 7 and common area maintenance shall not include municipal - 8 services that the State or local government concerned is - 9 required by law to provide without direct charge to land- - 10 owners, or firefighting or security-guard functions.". Passed the Senate October 2, 2001. Attest: Secretary. # 107TH CONGRESS S. 1418 ## AN ACT To authorize appropriations for fiscal year 2002 for military construction, and for other purposes.